

POWIATOWY URZĄD PRACY W KIELCACH

MONITORING ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH W OBSZARZE DZIAŁANIA POWIATOWEGO URZĘDU PRACY W KIELCACH W PIERWSZYM PÓŁROCZU 2014 ROKU

Kielce 2014 rok

I. Wstęp

Powiatowy Urząd Pracy w Kielcach zajmuje się obsługą osób bezrobotnych z obszaru powiatu kieleckiego. Szczegółowy zakres działań PUP określa ustawa z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (t.j. Dz. U. 2013 r., poz. 674, z późniejszymi zmianami).

Zadania realizowane przez Powiatowy Urząd Pracy finansowane są przez Ministerstwo Pracy i Polityki Społecznej ze środków Funduszu Pracy - obliczonych algorytmem oraz pozyskiwanych z Europejskiego Funduszu Społecznego i innych Funduszy i źródeł. Można w nich wyróżnić dwie podstawowe formy:

- pasywną - zasiłki oraz inne świadczenia obligacyjne dla osób zarejestrowanych w PUP,
- aktywną - środki FP kierowane są do pracodawców i bezrobotnych w formie prac interwencyjnych, robót publicznych, jednorazowych dotacji na rozpoczęcie działalności gospodarczej oraz kosztów związanych z wyposażeniem stanowiska pracy, szkoleń, przygotowania zawodowego dorosłych, staży, stypendiów za okres nauki oraz prac społecznie użytecznych, bonów stażowych, bonów szkoleniowych, bonów zatrudnieniowych, bonów na zasiedlenie, grantów na telepracę, dofinansowania wynagrodzenia za zatrudnienie bezrobotnego powyżej 50 roku życia.

Głównym celem monitoringu jest tworzenie procesu systematycznego śledzenia zjawisk zachodzących na rynku pracy.

Od 1 lipca 2010 roku statystyka z zakresu stosowania zawodów i specjalności zarejestrowanych bezrobotnych sporządzana jest na podstawie Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 27 kwietnia 2010r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz. U. Nr 82, z dnia 17 maja 2010r., poz. 537 z późniejszymi zmianami). Załącznikiem do rozporządzenia jest Struktura klasyfikacji, która stanowi pogrupowany spis zawodów i specjalności (prac) wykonywanych na rynku pracy.

Konieczność opracowania nowej klasyfikacji zawodów i specjalności została podyktowana przede wszystkim zmianą Międzynarodowego Standardu Klasyfikacji Zawodów ISCO-88 na ISCO – 08, który jest zalecany krajom członkowskim Unii Europejskiej przez EUROSTAT do stosowania w badaniach statystycznych. W ISCO-08 przyjęto zmienione zasady klasyfikowania zawodów do poszczególnych grup wielkich, dużych, średnich i elementarnych. Zmianie uległo założenie, że wymagania związane z wykształceniem formalnym i odbytymi szkoleniami stanowią najważniejszy warunek do zaklasyfikowania zawodu do odpowiedniej grupy wielkiej.

Opracowanie nowej klasyfikacji zawodów i specjalności wynikało również z następujących potrzeb:

- pojawienie się nowych zawodów i specjalności odzwierciedlających zmiany, jakie zaszły na rynku pracy wraz z wprowadzeniem nowych technologii charakterystycznych dla gospodarki opartej na wiedzy,
- wyłączenie z ewidencji tych zawodów i specjalności, które już nie funkcjonują na rynku pracy lub wykonywane są przez nieliczne osoby,
- uwzględnienie zawodów z aktualnej klasyfikacji zawodów szkolnictwa zawodowego,
- ujęcie aktualnych zawodów regulowanych prawnie,
- zapewnienie ujednolicenia nazewnictwa i grupowania zawodów/specjalności dla ułatwienia międzynarodowego pośrednictwa pracy (w tym EURES).

Niniejsze opracowanie zawiera analizę skali i struktury bezrobocia w obszarze działania Powiatowego Urzędu Pracy w Kielcach, między innymi w grupach i zawodach oraz popytu na pracę dla poszczególnych zawodów.

II. Analiza bezrobocia według zawodów

Poziom i stopa bezrobocia

Liczba bezrobotnych zarejestrowanych w PUP Kielce na dzień 30.06.2014 roku wynosiła 12.876 osób, w tym:

- 5.936 bezrobotnych kobiet, (46,10 % ogółu),
- 12.124 osoby bezrobotne zamieszkałe na wsi, (94,16%),
- 2.702 osoby bezrobotne do 25 roku życia, (20,98%),
- 2.722 osoby bezrobotne powyżej 50 roku życia, (21,14%),
- 6.990 osób długotrwale bezrobotnych, (54,29%),
- 1.564 osoby bezrobotne z prawem do zasiłku, (12,15 %),
- 623 osoby bezrobotne niepełnosprawne, (4,84 %),
- 3.689 osób bez doświadczenia zawodowego, (28,65 %),
- 3.633 osoby bez kwalifikacji zawodowych, (28,22 %),
- 6.531 osób bez wykształcenia średniego, (50,72%),
- 625 osób samotnie wychowujących co najmniej jedno dziecko do 18 roku życia, (4,85%),
- 153 osoby, które ukończyły szkołę wyższą do 27 roku życia, (1,19%),
- 1.308 kobiet, które nie podjęły zatrudnienia

po urodzeniu dziecka,

(10,16%),

- 203 osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia,

(1,58%).

Wykres 1. Liczba osób bezrobotnych w powiecie kieleckim

Wykres 2. Stopa bezrobocia na koniec czerwca 2013 i 2014 roku

Stopa bezrobocia na koniec czerwca 2014 roku w powiecie kieleckim wynosiła 18,0% i w stosunku do roku ubiegłego była niższa o 1,4 punktu procentowego.

Podstawowe kategorie osób bezrobotnych

Z obszaru powiatu kieleckiego na dzień 30.06.2014 roku najwięcej osób zarejestrowanych posiadało zawód: sprzedawca (644 osoby), technik ekonomista (382), murarz (347), ślusarz (296), kucharz (250), krawiec (236), technik mechanik (230), fryzjer (225), robotnik budowlany (216), ekonomista (159), robotnik gospodarczy (159), tokarz w metalu (152), cukiernik (135), technik budownictwa (129), technik żywienia i gospodarstwa domowego (116), mechanik pojazdów samochodowych (116), piekarz (108), kucharz małej gastronomii (107), mechanik samochodów osobowych (103), blacharz samochodowy (102), magazynier (95), posadzkarz (87), sprzątaczką biurową (87), kelner (84), technik prac biurowych (77), pozostali mechanicy pojazdów samochodowych (77), stolarz (77), technik elektryk (67), robotnik pomocniczy w przemyśle przetwórczym (65), kierowca samochodu ciężarowego (63), technik rolnik (61), robotnik drogowy (61), technolog robót wykończeniowych w budownictwie (58), pozostali mechanicy maszyn i urządzeń rolniczych i przemysłowych (58), mechanik maszyn i urządzeń budowlanych i melioracyjnych (57), mechanik maszyn i urządzeń przemysłowych (57), elektromonter (elektryk) zakładowy (55), szwaczka (55), technik technologii odzieży (52), stolarz budowlany (51), malarz budowlany (50), elektromechanik pojazdów samochodowych (50), stolarz meblowy (50), technik informatyk (47), elektromonter instalacji elektrycznych (46), technik handlowiec (45), technik elektronik (44), lakiernik samochodowy (44), pedagog (43), technik administracji (41), hydraulik (41), mechanik samochodów ciężarowych (40), technik hotelarstwa (36), technik ochrony środowiska (35), betoniarz-zbrojarz (35), kierowca samochodu osobowego (33), pakowacz (33), przedstawiciel handlowy (31), cieśla szalunkowy (31), politolog (30).

Sytuacja na rynku pracy świadczy o dominacji sprzedawców, ekonomistów oraz bezrobotnych bez zawodu. Z danych statystycznych wynika, że od lat są to największe grupy zawodowe.

Duże trudności ze znalezieniem pracy mają też osoby nie posiadające potwierdzonych formalnie kwalifikacji zawodowych.

Niepokojącym wydaje się zjawisko bezrobocia wśród ekonomistów. Ten zawód powinien znajdować zapotrzebowanie na rynku pracy. Jeżeli tak nie jest, oznaczać to może, że poziom reprezentowanych przez nich umiejętności, nie odpowiada wymogom rynku pracy.

Koniecznym jest zwrócenie uwagi na ograniczenie bezrobocia w zawodach najliczniej reprezentowanych przez osoby bezrobotne, przede wszystkim za pomocą działań, umożliwiających nabycie bądź uzupełnienie kwalifikacji do wykonywania określonego zawodu.

Bezrobotne kobiety i mężczyźni

Na koniec czerwca 2014 roku zarejestrowanych w PUP Kielce było: 5.936 kobiet i 6.940 mężczyzn. Udział ich wynosił odpowiednio: 46,10% i 53,90%. Liczba zarejestrowanych bezrobotnych kobiet w porównaniu do czerwca 2013 roku była niższa o 481, a mężczyzn o 691.

Osoby niepełnosprawne

Na koniec czerwca 2014 roku w rejestrach PUP Kielce pozostawały 623 osoby bezrobotne niepełnosprawne (o 48 osób więcej niż w czerwcu 2013 roku). Stanowiły one 4,84% ogółu osób bezrobotnych.

Osoby do 25 roku życia

Według stanu na dzień 30 czerwca 2014 roku w PUP Kielce pozostawały zarejestrowane 2.702 osoby bezrobotne do 25 roku życia (o 334 osoby mniej niż w czerwcu 2013 roku). Stanowiły one 20,98% ogółu osób bezrobotnych.

Osoby do 27 roku życia, które ukończyły szkołę wyższą

Według stanu na koniec czerwca 2014 roku w PUP Kielce zarejestrowane były 153 osoby bezrobotne do 27 roku życia, które ukończyły szkołę wyższą (o 15 osób mniej niż w czerwcu 2013 roku). Stanowiły one 1,19% ogółu osób bezrobotnych.

Osoby powyżej 50 roku życia

Na koniec czerwca 2014 roku w PUP Kielce pozostawały zarejestrowane 2.722 osoby bezrobotne powyżej 50 roku życia (o 65 osób więcej niż na koniec czerwca 2013 roku). Stanowiły one 21,14% ogółu osób bezrobotnych.

Osoby długotrwale bezrobotne

Według stanu na 30.06.2014 roku w ewidencji Urzędu zarejestrowanych było 6.990 osób długotrwale bezrobotnych (o 535 osób więcej niż na koniec czerwca 2013 roku). Stanowiły one 54,29% ogółu osób bezrobotnych.

Tabela 1: Ranking zawodów generujących długotrwale bezrobocie w powiecie kieleckim w I półroczu 2014 roku.

Nazwa grupy zawodów	Wskaźnik długotrwałego bezrobocia
Ładownicze nieczystości i inni pracownicy przy pracach prostych	0,5250
Rolnicy produkcji towarowej	0,4545
Pomoce domowe i sprzątaczk	0,4400
Kierownicy do spraw produkcji i usług	0,4286

Średni personel do spraw biznesu i administracji	0,4238
Monterzy	0,4000
Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	0,3706
Pracownicy pomocniczy przygotowujący posiłki	0,3704
Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	0,3692
Kierowcy i operatorzy pojazdów	0,3667
Elektrycy i elektronicy	0,3611
Sprzedawcy i pokrewni	0,3547
Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	0,3546
Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	0,3422
Pozostali pracownicy obsługi biura	0,3333
Pracownicy usług osobistych	0,3297
Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	0,3194
Średni personel nauk fizycznych, chemicznych i technicznych	0,3105
Sekretarki, operatorzy urządzeń biurowych i pokrewni	0,3019
Specjaliści z dziedziny prawa, dziedzin społecznych i kultury	0,3004
Rzemieślnicy i robotnicy poligraficzni	0,2909
Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej	0,2893
Leśnicy i rybacy	0,2727
Specjaliści nauczania i wychowania	0,2684
Pracownicy opieki osobistej i pokrewni	0,2667
Specjaliści do spraw ekonomicznych i zarządzania	0,2640
Specjaliści do spraw zdrowia	0,2568
Pracownicy usług ochrony	0,2558
Rolnicy i rybacy pracujący na własne potrzeby	0,2500
Średni personel do spraw zdrowia	0,2478
Pracownicy obsługi klienta	0,2381
Technicy informatycy	0,2059
Specjaliści nauk fizycznych, matematycznych i technicznych	0,1812
Kierownicy do spraw zarządzania i handlu	0,1667
Robotnicy pomocniczy w rolnictwie, leśnictwie i rybołówstwie	0,1429
Średni personel z dziedziny prawa, spraw społecznych, kultury i pokrewny	0,1429
Specjaliści do spraw technologii informacyjno-komunikacyjnych	0,1250
Oficerowie sił zbrojnych	0,0000
Kierownicy w branży hotelarskiej, handlu i innych branżach usługowych	0,0000
Sprzedawcy uliczni i pracownicy świadczący usługi na ulicach	0,0000
Przedstawiciele władz publicznych, wyżsi urzędnicy i dyrektorzy generalni	0,0000

Fakt ułożenia takiej a nie innej kolejności dużych grup rankingu zawodów generujących długotrwałe bezrobocie, nie przesądza jeszcze o realnej sytuacji danego zawodu na lokalnym rynku pracy. Tylko informacje szczegółowe, według grup elementarnych, mogą przekazać pełny obraz.

Osoby samotnie wychowujące co najmniej jedno dziecko do 18 roku życia

Według stanu na koniec czerwca 2014 roku w ewidencji PUP pozostawało zarejestrowanych 625 osób bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 18 roku życia (o 20 osób mniej niż w czerwcu 2013 roku). Stanowiły one 4,85% ogółu osób bezrobotnych.

Osoby bez kwalifikacji zawodowych

Na koniec czerwca 2014 roku w PUP Kielce zarejestrowane były 3.633 osoby bez kwalifikacji zawodowych (o 270 osób mniej niż na koniec czerwca 2013 roku). Stanowiły one 28,22% ogółu osób bezrobotnych.

Osoby poszukujące pracy

Klientami PUP Kielce są także osoby poszukujące pracy oraz niepełnosprawne nie pozostające w zatrudnieniu. Na koniec czerwca 2014 roku zarejestrowanych było 313 osób poszukujących pracy w tym:

- 107 zarejestrowanych osób niepełnosprawnych i nie pozostających w zatrudnieniu.

III. Bezrobotni według wieku, poziomu wykształcenia, stażu pracy i czasu pozostawania bez pracy

Według wieku

Wśród osób zarejestrowanych w PUP Kielce bez pracy najczęściej pozostają ludzie młodzi. Na koniec czerwca 2014 roku zarejestrowane były 4.022 osoby bezrobotne w wieku 25 - 34 lata, tj. 31,24% ogółu.

Kolejna grupa to bezrobotni w wieku 18 - 24 lata – 2.702 osoby, udział tej grupy wyniósł 20,98%.

Wykres 3. Bezrobotni według wieku.

Udział bezrobotnych w pozostałych grupach wiekowych:

- 35- 44 lata – 2.437 osób, tj. 18,93%
- 45-54 lata – 2.166 osób, tj. 16,82%
- 55-59 lat – 1.112 osób, tj. 8,64%
- 60 lat i więcej – 437 osób, tj. 3,39%.

Według poziomu wykształcenia

Przyjmując za kryterium poziom wykształcenia, najwięcej osób bezrobotnych posiadało wykształcenie: zasadnicze zawodowe – 3.674 osoby tj. 28,53% ogółu, oraz policealne i średnie zawodowe – 3.259 osób, tj. 25,32%.

Wykres 4. Bezrobotni według poziomu wykształcenia.

- świadectwo ukończenia szkół gimnazjalnych i poniżej posiadało 2.857 osób, tj. 22,19% ogółu zarejestrowanych,
- dyplomem ukończenia studiów wyższych legitymowało się 1.806 osób, tj. 14,02% ogółu zarejestrowanych,
- świadectwa ukończenia szkoły średniej posiadało 1.280 osób, tj. 9,94% ogółu zarejestrowanych..

Według stażu pracy

Najliczniejszą grupą spośród zarejestrowanych osób bezrobotnych były osoby ze stażem pracy od 1 roku do 5 lat – 2.844 osoby, tj. 22,09% ogółu zarejestrowanych w PUP.

Wykres 5. Bezrobotni według stażu pracy.

Dużą grupę stanowiły osoby bez żadnego stażu pracy – 2.803 osoby, tj. 21,77%.

Osoby ze stażem pracy do 1 roku stanowiły 18,20% ogółu – 2.344 osoby. Kolejne grupy to osoby bezrobotne pracujące od 5 do 10 lat – 1.798 osób, tj. 13,96% ogółu, od 10 do 20 lat – 1.645 osób, tj. 12,78%.

Najmniejsze grupy stanowią osoby z bardzo długim stażem pracy – od 20 do 30 lat – 1.098 osób, tj. 8,53% i osoby pracujące powyżej 30 lat – 344, tj. 2,67%.

Według czasu pozostawania bez pracy

Biorąc pod uwagę czas pozostawania bez pracy, najliczniejszą grupę spośród zarejestrowanych bezrobotnych w PUP w Kielcach stanowiły osoby bezrobotne pozostające w ewidencji od 6 do 12 miesięcy – 3.003 osoby. Stanowiły one 23,32% ogółu zarejestrowanych.

Wykres 6. Bezrobotni według czasu pozostawania bez pracy.

Znaczący udział stanowiły także osoby bezrobotne pozostające bez pracy od 12 do 24 miesięcy – 2.673 osoby, tj. 20,76% ogółu, jak również osoby pozostające bez pracy od 3 do 6 miesięcy – 2.298 osób, tj. 17,85% ogółu.

Powyżej 24 miesięcy – 2.127 osób, tj. 16,52 % ogółu.

Od 1 do 3 miesięcy – 1.719 osób, tj. 13,35 % ogółu.

Najmniej osób pozostawało bez pracy do jednego miesiąca – 1.056 osób, tj. 8,20 % ogółu.

Liczba osób bezrobotnych w gminach powiatu kieleckiego zarejestrowanych w PUP w Kielcach

Tabela 2. Liczba osób bezrobotnych w gminach powiatu kieleckiego w okresie 30.06.2013 - 30.06.2014r.

wyszczególnienie	30.06.2013	30.06.2014	wzrost/spadek w osobach
Bieliny	703	618	Spadek o 85 osób
Bodzentyn	883	824	Spadek o 59 osób
Chęciny	1148	907	Spadek o 241 osób
Chmielnik	949	869	Spadek o 80 osób
Daleszyce	1086	1083	Spadek o 3 osoby
Górno	859	786	Spadek o 73 osoby
Łąków	400	368	Spadek o 32 osoby
Łopuszno	645	623	Spadek o 22 osoby
Maslów	593	551	Spadek o 42 osoby

Miedziana Góra	705	640	Spadek o 65 osób
Mniów	762	736	Spadek o 26 osób
Morawica	760	766	Wzrost o 6 osób
Nowa Słupia	748	655	Spadek o 93 osoby
Piekoszów	1092	1035	Spadek o 57 osób
Pierzchnica	332	332	Bez zmian
Raków	369	330	Spadek o 39 osób
Sitkówka - Nowiny	470	416	Spadek o 54 osoby
Strawczyn	613	579	Spadek o 34 osoby
Zagnańsk	931	758	Spadek o 173 osoby
Powiat kielecki	14048	12876	Spadek o 1.172 osoby

Na koniec czerwca 2014 roku zaobserwowano spadek liczby osób bezrobotnych (w stosunku do roku 2013) w gminach powiatu kieleckiego. Jedynie jedna gmina zanotowała wzrost liczby osób bezrobotnych: Morawica – wzrost o 6 osób. W gminie Pierzchnica liczba osób bezrobotnych nie zmieniła się. Największy spadek liczby osób bezrobotnych zanotowano w gminach: Chęciny – o 241 osób, Zagnańsk – o 173 osoby, Nowa Słupia – spadek o 93 osoby.

IV. Analiza ofert pracy według zawodów

Do końca czerwca 2014 roku PUP w Kielcach dysponował 3.361 ofertami pracy. W porównaniu z rokiem ubiegłym nastąpił wzrost ofert pracy o 11,44%.

Wykres 7. Oferty pracy zgłoszone i pozyskane w PUP Kielce w latach 2013 – 2014.

Najwięcej ofert pracy w przeciągu 6 miesięcy 2014 roku dotyczyło następujących zawodów: robotnik gospodarczy (299 ofert), pozostali pracownicy obsługi biurowej (171), sprzedawca (167), magazynier (100), technik prac biurowych (85), kucharz (83), technik administracji (60), zaopatrzeniowiec (57), kierowca samochodu osobowego (54), sekretarka (52), przedstawiciel handlowy (50), pracownik kancelaryjny (49), piekarz (47), pakowacz (43), fryzjer (40), spawacz metodą MAG (40), pracownik ochrony fizycznej bez licencji (38), mechanik pojazdów samochodowych (38), ślusarz (36), kelner (33), konserwator budynków (32), sprzętaczką biurową (29), specjalista do spraw sprzedaży (27), brukarz (26), kierowca ciągnika siodłowego (26), monter instalacji wentylacyjnych i klimatyzacyjnych (25), monter konstrukcji stalowych (23), robotnik budowlany (23), kosmetyczka (21), intendent (21), technolog robót wykończeniowych w budownictwie (21), recepcjonista (20), cieśla szalunkowy (20), oczyszczacz konstrukcji stalowych (20).

Oferty pracy pozyskiwane przez PUP umieszczane są codziennie na stronie internetowej (www.pupkielce.pl).

Według struktury osób bezrobotnych i ofert pracy według PKD w obszarze powiatu kieleckiego w I półroczu 2014 roku najwięcej osób zarejestrowało się z grupy zawodów dotyczących: działalność nie zidentyfikowana (2.969 osób), pozostała działalność usługowa (708), budownictwo (534), handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle (503), przetwórstwo przemysłowe (496), administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenie społeczne (284), edukacja (129), transport i gospodarka magazynowa (125), działalność związana z zakwaterowaniem i usługami gastronomicznymi (98), opieka zdrowotna i pomoc społeczna (86), działalność w zakresie usług administrowania i działalność wspierająca (72), działalność profesjonalna, naukowa i techniczna (53), działalność związana z kulturą, rozrywką i rekreacją (42), górnictwo i wydobywanie (31), rolnictwo, leśnictwo, łowiectwo i rybactwo (28), dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją (27), działalność finansowa i ubezpieczeniowa (20), informacja i komunikacja (16), działalność związana z obsługą rynku nieruchomości (15), wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych (3), gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby (3).

Wśród absolwentów najwięcej zarejestrowało się z grupy zawodów: sprzedawca (20 osób), inżynier budownictwa – budownictwo ogólne (13), fryzjer (11), technik informatyk (8), technolog

robót wykończeniowych w budownictwie (8), elektromechanik pojazdów samochodowych (8), ekonomista (7), technik usług fryzjerskich (7), telemarketer (7), technik hotelarstwa (6), fizjoterapeuta (5), kucharz (5), pielęgniarka (4), kelner (4), mechanik pojazdów samochodowych (4), cukiernik (4).

Jeśli chodzi o strukturę osób zarejestrowanych z obszaru powiatu kieleckiego na koniec I półrocza 2014 roku najwięcej osób pozostawało w ewidencji Urzędu z następujących sekcji PKD: działalność nie zidentyfikowana (4.300 osób), pozostała działalność usługowa (1.232), handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (957), przetwórstwo przemysłowe (939), budownictwo (800), administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenie społeczne (643), edukacja (196), działalność związana z zakwaterowaniem i usługami gastronomicznymi (181), transport i gospodarka magazynowa (164), opieka zdrowotna i pomoc społeczna (126), działalność w zakresie usług administrowania i działalność wspierająca (112), działalność profesjonalna, naukowa i techniczna (77), dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją (67), działalność związana z kulturą, rozrywką i rekreacją (65), rolnictwo, leśnictwo, łowiectwo i rybactwo (56), górnictwo i wydobywanie (43), działalność związana z obsługą rynku nieruchomości (34), informacja i komunikacja (30), działalność finansowa i ubezpieczeniowa (29), wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych (11), gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby (11).

Biorąc pod uwagę wskaźnik uzyskania oferty pracy, według danych MPiPS w powiecie kieleckim największe szanse mają: sekretarki, operatorzy urządzeń biurowych i pokrewni; pracownicy opieki osobistej i pokrewni, pozostali pracownicy obsługi biura, kierownicy w branży hotelarskiej, handlu i innych branżach usługowych; pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej; pracownicy usług ochrony, średni personel z dziedziny prawa, spraw społecznych, kultury i pokrewny; kierownicy do spraw produkcji i usług; kierowcy i operatorzy pojazdów, pracownicy obsługi klienta.

Biorąc pod uwagę oferty pracy ze względu na PKD w powiecie kieleckim najwięcej dotyczyło sekcji: pozostała działalność usługowa (651), administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne (554), handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (369), przetwórstwo przemysłowe (308), budownictwo (241), edukacja (209), opieka zdrowotna i pomoc społeczna (134), działalność w zakresie usług administrowania i działalność wspierająca (121), działalność związana z zakwaterowaniem i usługami gastronomicznymi (89), działalność związana z kulturą, rozrywką i rekreacją (79), transport

i gospodarka magazynowa (76), informacja i komunikacja (63), działalność finansowa i ubezpieczeniowa (48), działalność profesjonalna, naukowa i techniczna (32), rolnictwo, leśnictwo, łowiectwo i rybactwo (12), dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją (7), wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych (6), górnictwo i wydobywanie (4), działalność związana z obsługą rynku nieruchomości (3).

Zmiany w wysokości bezrobocia i podjęcia pracy w pierwszym półroczu 2014 roku

Strukturę bezrobocia oraz obciążenie Urzędu zadaniami obrazuje między innymi rotacja związana z rejestrowaniem i wyrejestrowaniem osób z ewidencji PUP. W pierwszym półroczu 2014 roku liczba ta wyniosła 18.167 osób.

Od stycznia do końca czerwca 2014 roku zarejestrowano 7.968 osób, natomiast wyrejestrowano 10.199 osób.

Różnica między napływem i odpływem w PUP Kielce w analizowanym okresie 2014 roku wyniosła 2.231 osób.

V. Analiza zawodów deficytowych i nadwyżkowych

Podstawowe definicje

- **zawód** – to 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 stanowi źródło dochodów;
- **specjalność** – jest wynikiem podziału pracy w ramach zawodu, zawiera część czynności o podobnym charakterze (związanych z wykonywaną funkcją lub przedmiotem pracy), wymagających pogłębionej lub dodatkowej wiedzy i umiejętności, zdobytych w wyniku dodatkowego szkolenia lub praktyki;
- **umiejętność** – jest to sprawdzona możliwość wykonywania odpowiedniej klasy zadań w ramach zawodu (specjalności);
- **kwalifikacje zawodowe** – są to układy wiedzy i umiejętności wymagane do realizacji składowych zadań zawodowych;

- **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 dla bezrobotnych oraz kształcenia zawodowego;
- **zawód deficytowy** - to zawód, na który występuje na rynku pracy wyższe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie;
- **zawód nadwyżkowy** - to zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie;
- **zawód wskazujący równowagę (zrównoważony)** - to zawód, dla którego liczba ofert pracy równoważy liczbę osób poszukujących pracy

Wdrożenie monitoringu zawodów deficytowych i nadwyżkowych pozwala w szczególności na:

- określenie kierunków i natężenia zmian zachodzących w strukturze zawodowo-kwalifikacyjnej na lokalnych, regionalnych i krajowym rynku pracy;
- stworzenie bazy informacyjnej dla opracowania przyszłych struktur zawodowo-kwalifikacyjnych w układzie lokalnym, regionalnym i krajowym;
- określenie odpowiednich kierunków szkolenia bezrobotnych, zapewniając większą efektywność organizowanych szkoleń;
- bieżącą korektę poziomu, struktury i treści kształcenia zawodowego (dotyczy władz oświatowych oraz dyrekcji szkół);
- usprawnienie poradnictwa zawodowego poprzez wskazanie zawodów deficytowych i nadwyżkowych;
- usprawnienie pośrednictwa pracy poprzez uzyskanie informacji o planowanych ofertach pracy na rok przyszły oraz o przewidywanej liczbie absolwentów według zawodów;
- ułatwienie realizacji programów specjalnych dla aktywizacji osób długotrwale bezrobotnych w celu promowania ich ponownego zatrudnienia.

W oparciu o „Zalecenia metodyczne do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych” Ministerstwa Gospodarki, Pracy i Polityki Społecznej, Departamentu Rynku Pracy, Warszawa 2003 – Monitoring zawodów deficytowych i nadwyżkowych przeprowadzany jest dwa razy w roku. Jako źródło informacji służą :

- Załącznik nr 2 do sprawozdania MPiPS-01 – „Bezrobotni według rodzaju działalności ostatniego miejsca pracy oraz oferty pracy”.

- Załącznik nr 3 do sprawozdania MPiPS-01 – „Bezrobotni oraz oferty pracy według zawodów i specjalności”.

Klasyfikacja jest pięciopoziomowym, hierarchicznie usystematyzowanym zbiorem zawodów i specjalności występujących na rynku pracy. Grupuje poszczególne zawody i specjalności w grupy elementarne, a te z kolei w bardziej zagregowane grupy średnie, duże i wielkie, na podstawie podobieństwa kwalifikacji zawodowych wymaganych dla realizacji zadań danego zawodu (specjalności) z uwzględnieniem obydwu aspektów kwalifikacji, tj. ich poziomu i specjalizacji.

W końcowym efekcie struktura klasyfikacji obejmuje 10 grup wielkich, 43 grupy duże (wewnętrzny podział grup wielkich), 132 grupy średnie (wewnętrzny podział grup dużych) i 444 grupy elementarne (wewnętrzny podział grup średnich), przy czym grupy elementarne obejmują 2360 zawodów i specjalności.

Wszystkie pozycje klasyfikacyjne opatrzone zostały symbolem cyfrowym (kodem). Grupy wielkie oznaczono symbolem jednocyfrowym, grupy duże – dwucyfrowym, grupy średnie – trzycyfrowym, a elementarne – czterocyfrowym. Poszczególnym zawodom i specjalnościom przyporządkowano kod sześciocyfrowy.

Tabela 3: Ranking zawodów deficytowych i nadwyżkowych w powiecie kieleckim w I półroczu 2014 roku

Lp	Kod grupy zawodów	Nazwa grupy zawodów	Wskaźnik intensywności nadwyżki (deficytu) zawodów
1	01	Oficerowie sił zbrojnych	0,0000
2	63	Rolnicy i rybacy pracujący na własne potrzeby	0,0000
3	92	Robotnicy pomocniczy w rolnictwie, leśnictwie i rybołówstwie	0,0000
4	95	Sprzedawcy uliczni i pracownicy świadczący usługi na ulicach	0,0000
5	11	Przedstawiciele władz publicznych wyżsi urzędnicy i dyrektorzy generalni	0,0000
6	73	Rzemieślnicy i robotnicy poligraficzni	0,0286
7	31	Średni personel nauk fizycznych, chemicznych i technicznych	0,0577
8	25	Specjaliści do spraw technologii informacyjno-komunikacyjnych	0,1176
9	74	Elektrycy i elektronicy	0,1524
10	26	Specjaliści z dziedziny prawa, dziedzin społecznych i kultury	0,2208
11	35	Technicy informatycy	0,2321
12	93	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	0,2648
13	75	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	0,2812
14	32	Średni personel do spraw zdrowia	0,2867
15	72	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	0,3050
16	62	Leśnicy i rybacy	0,3333
17	23	Specjaliści nauczania i wychowania	0,3860
18	82	Monterzy	0,4000
19	71	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	0,4028
20	21	Specjaliści nauk fizycznych, matematycznych i technicznych	0,4511

21	81	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	0,4625
22	12	Kierownicy do spraw zarządzania i handlu	0,5000
23	52	Sprzedawcy i pokrewni	0,5283
24	22	Specjaliści do spraw zdrowia	0,5424
25	91	Pomoce domowe i sprzątaczk	0,5488
26	96	Ładowacze nieczystości i inni pracownicy przy pracach prostych	0,6000
27	94	Pracownicy pomocniczy przygotowujący posiłki	0,6667
28	61	Rolnicy produkcji towarowej	0,7381
29	33	Średni personel do spraw biznesu i administracji	0,7690
30	24	Specjaliści do spraw ekonomicznych i zarządzania	0,8052
31	42	Pracownicy obsługi klienta	0,8077
32	83	Kierowcy i operatorzy pojazdów	0,9685
33	51	Pracownicy usług osobistych	1,0849
34	13	Kierownicy do spraw produkcji i usług	1,2000
35	34	Średni personel z dziedziny prawa, spraw społecznych, kultury i pokrewny	1,3636
36	54	Pracownicy usług ochrony	1,5484
37	43	Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej	1,6049
38	44	Pozostali pracownicy obsługi biura	2,0000
39	53	Pracownicy opieki osobistej i pokrewni	2,6154
40	14	Kierownicy w branży hotelarskiej, handlu i innych branżach usługowych	4,0000
41	41	Sekretarki, operatorzy urządzeń biurowych i pokrewni	6,9231

Grupy zawodów wg kodu dwucyfrowego uszeregowane od najniższego do najwyższego wskaźnika

ZAWODY DEFICYTOWE

Podstawą do określenia, czy zawód jest deficytowy, w równowadze bądź nadwyżkowy jest analiza napływu ofert pracy oraz napływu bezrobotnych w analizowanym okresie. Jeżeli stosunek średniomiesięcznego napływu ofert pracy do średniomiesięcznego napływu osób do bezrobocia w danym zawodzie i czasookresie jest większy od 1,1 ($W > 1,1$), wówczas mamy do czynienia z zawodami deficytowymi – do Urzędu Pracy wpływa więcej ofert pracy w danym zawodzie niż rejestruje się osób bezrobotnych.

W poniższej tabeli przedstawiono wszystkie zawody deficytowe (z pominięciem zawodów MAX deficytowych – zgodnie z przyjętymi zaleceniami metodologicznymi) zidentyfikowane na lokalnym rynku pracy powiatu kieleckiego na podstawie zastanych danych statystycznych. Im wyższy wskaźnik deficytu „W”, w tym – zgodnie z danymi statystycznymi – większe szanse osób reprezentujących te zawody na podjęcie zatrudnienia na lokalnym rynku pracy.

Jednakże na uwagę należy mieć fakt, że w przypadku części zawodów znaczne wskaźniki deficytowe wynikają z podejmowanych przez Powiatowy Urząd Pracy działań związanych z aktywizacją osób bezrobotnych na lokalnym rynku pracy (np. staże, prace społecznie użyteczne, roboty publiczne). Gdyby nie działania publicznych służb zatrudnienia deficyty w tych zawodach nie

wystąpiłyby. Poza tym, część z tych ofert przeznaczona jest jedynie dla wąskiej grupy bezrobotnych (np. określonych w art. 49 Ustawy o promocji zatrudnienia i instytucjach rynku pracy).

Tabela 4: Ranking zawodów deficytowych w powiecie kieleckim w I półroczu 2014 roku wg wskaźnika intensywności deficytu (podział wg kodu sześciocyfrowego)

lp.	Kod zawodu	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I półroczu 2014 roku	Średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014 roku	Średnia miesięczna nadwyżka (deficyt) podaży siły roboczej w I półroczu 2014 roku	Wskaźnik intensywności i nadwyżki (deficytu) zawodów	Wskaźnik
1.	"711101"	Konserwator budynków	5,3333	0,1667	-5,1667	32	Deficytowy
2.	"411090"	Pozostali pracownicy obsługi biurowej	28,5	1,3333	-27,1667	21,375	Deficytowy
3.	"431101"	Asystent do spraw księgowości	3	0,1667	-2,8333	18	Deficytowy
4.	"422603"	Rejestratorka medyczna	2,3333	0,1667	-2,1667	14	Deficytowy
5.	"721204"	Spawacz metodą MAG	6,6667	0,5	-6,1667	13,3333	Deficytowy
6.	"412001"	Sekretarka	8,6667	0,6667	-8	13	Deficytowy
7.	"411003"	Pracownik kancelaryjny	8,1667	0,6667	-7,5	12,25	Deficytowy
8.	"235914"	Wychowawca w placówkach oświatowych, wychowawczych i opiekuńczych	2	0,1667	-1,8333	12	Deficytowy
9.	"721405"	Oczyszczacz konstrukcji stalowych	3,3333	0,3333	-3	10	Deficytowy
10.	"531103"	Opiekunka dzieci w drodze do szkoły	3	0,3333	-2,6667	9	Deficytowy
11.	"243305"	Specjalista do spraw sprzedaży	4,5	0,5	-4	9	Deficytowy
12.	"262101"	Archiwista	2,6667	0,3333	-2,3333	8	Deficytowy
13.	"341202"	Opiekun osoby starszej	2,1667	0,3333	-1,8333	6,5	Deficytowy
14.	"234201"	Nauczyciel przedszkola	1,8333	0,3333	-1,5	5,5	Deficytowy
15.	"522304"	Sprzedawca w branży spożywczej	2,6667	0,5	-2,1667	5,3333	Deficytowy
16.	"514208"	Wizażystka / stylistka	0,8333	0,1667	-0,6667	5	Deficytowy
17.	"422602"	Recepcjonista	3,3333	0,6667	-2,6667	5	Deficytowy
18.	"332101"	Agent ubezpieczeniowy	0,8333	0,1667	-0,6667	5	Deficytowy
19.	"311101"	Laborant chemiczny	0,8333	0,1667	-0,6667	5	Deficytowy
20.	"214103"	Inżynier utrzymania ruchu	0,8333	0,1667	-0,6667	5	Deficytowy
21.	"332302"	Zaopatrzeniowiec	9,5	2	-7,5	4,75	Deficytowy
22.	"834202"	Operator maszyn drogowych	0,6667	0,1667	-0,5	4	Deficytowy
23.	"818990"	Pozostali operatorzy stacjonarnych maszyn i urządzeń gdzie indziej niesklasyfikowani	0,6667	0,1667	-0,5	4	Deficytowy
24.	"712301"	Monter ociepleń budynków	0,6667	0,1667	-0,5	4	Deficytowy
25.	"712202"	Głazurnik	2	0,5	-1,5	4	Deficytowy
26.	"611306"	Ogrodnik terenów zieleni	1,3333	0,3333	-1	4	Deficytowy
27.	"522302"	Sprzedawca w branży mięsnej	1,3333	0,3333	-1	4	Deficytowy
28.	"334402"	Sekretarka medyczna	1,3333	0,3333	-1	4	Deficytowy
29.	"334390"	Pozostali pracownicy	0,6667	0,1667	-,05	4	Deficytowy

		administracyjni i sekretarze biura zarządu					
30.	"214106"	Logistyk	0,6667	0,1667	-,05	4	Deficytowy

Opracowanie własne na podstawie tablicy T-I/P-4

Zawody deficytowe o wysokim wskaźniku deficytu w powiecie kieleckim, w których było jednocześnie najwięcej ofert pracy (przyjęto średnią miesięczną ofert pracy powyżej 2) to przede wszystkim: konserwator budynków, pozostali pracownicy obsługi biurowej, asystent do spraw księgowości, rejestratorka medyczna, spawacz metodą MAG, sekretarka, pracownik kancelaryjny, oczyszczacz konstrukcji stalowych, opiekunka dzieci w drodze do szkoły, specjalista do spraw sprzedaży, archiwista, opiekun osoby starszej, sprzedawca w branży spożywczej, recepcjonista, zaopatrzeniowiec.

ZAWODY W RÓWNOWADZE

Zawodami w równowadze są te, w których do Urzędu Pracy w analizowanym okresie wpływa podobna ilość ofert pracy w stosunku do liczby rejestrujących się bezrobotnych. Jeżeli stosunek średniomiesięcznego napływu ofert pracy do średniomiesięcznego napływu osób do bezrobocia w danym zawodzie i czasookresie zawiera się w granicach od 0,9 do 1,1 (wzrost), wówczas mamy do czynienia z zawodami w równowadze – do Urzędu Pracy wpływa bardzo zbliżona ilość ofert pracy w danym zawodzie w stosunku do rejestrujących się osób bezrobotnych.

Tabela 5: Ranking zawodów w równowadze w powiecie kieleckim w I półroczu 2014 roku (podział wg kodu sześciocyfrowego)

lp.	Kod zawodu	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I półroczu 2014 roku	Średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014 roku	Średnia miesięczna nadwyżka (deficyt) podaży siły roboczej w I półroczu 2014 roku	Wskaźnik intensywności i nadwyżki (deficytu) zawodów	Wskaźnik
1.	"222101"	Pielęgniarka	2,8333	2,6667	-0,1667	1,0625	zrównoważony
2.	"834401"	Kierowca operator wózków jezdniowych	1,1667	1,1667	0	1	zrównoważony
3.	"821902"	Monter mebli	0,1667	0,1667	0	1	zrównoważony
4.	"742102"	Monter - elektronik*	0,1667	0,1667	0	1	zrównoważony
5.	"741204"	Elektromechanik sprzętu gospodarstwa domowego	0,1667	0,1667	0	1	zrównoważony
6.	"722307"	Operator obrabiarek skrawających*	0,1667	0,1667	0	1	zrównoważony
7.	"713208"	Piaskarz	0,1667	0,1667	0	1	zrównoważony
8.	"524902"	Doradca klienta	2	2	0	1	zrównoważony

9.	"523003"	Kasjer w zakładzie pracy	0,1667	0,1667	0	1	zrównoważony
10.	"422401"	Recepcjonista hotelowy	0,1667	0,1667	0	1	zrównoważony
11.	"421403"	Windykator	0,1667	0,1667	0	1	zrównoważony
12.	"341102"	Sekretarka notarialna	0,1667	0,1667	0	1	zrównoważony
13.	"333201"	Organizator imprez rozrywkowych (organizator eventów)	0,1667	0,1667	0	1	zrównoważony
14.	"311928"	Technik transportu kolejowego*	0,1667	0,1667	0	1	zrównoważony
15.	"311502"	Kontroler jakości wyrobów mechanicznych	0,1667	0,1667	0	1	zrównoważony
16.	"261990"	Pozostali specjaliści z dziedziny prawa gdzie indziej niesklasyfikowani	0,1667	0,1667	0	1	zrównoważony
17.	"242403"	Specjalista do spraw szkoleń	0,1667	0,1667	0	1	zrównoważony
18.	"242307"	Specjalista do spraw kadr	0,1667	0,1667	0	1	zrównoważony
19.	"216602"	Grafik komputerowy multimedialny	0,3333	0,3333	0	1	zrównoważony
20.	"214907"	Inżynier gospodarki przestrzennej	0,1667	0,1667	0	1	zrównoważony
21.	"214390"	Pozostali inżynierowie inżynierii środowiska	0,3333	0,3333	0	1	zrównoważony
22.	"214306"	Inżynier inżynierii środowiska - systemy wodociągowe i kanalizacyjne	0,3333	0,3333	0	1	zrównoważony
23.	"121203"	Kierownik działu zarządzania zasobami ludzkimi	0,1667	0,1667	0	1	zrównoważony
24.	"711502"	Cieśla szalunkowy	3,3333	3,5	0,1667	0,9524	zrównoważony

Opracowanie własne na podstawie tablicy T-I/P-4

Wśród 24 zawodów zrównoważonych w powiecie kieleckim w I półroczu 2014 roku istotne są te zawody w równowadze, w których średnia miesięczna liczba ofert pracy była większa bądź równa 1. Są to zawody: cieśla szalunkowy, pielęgniarz, kierowca-operator wózków jezdniowych.

ZAWODY NADWYŻKOWE

Z kolei zawodami nadwyżkowymi są te, do których do Urzędu Pracy w analizowanym okresie wpływa mniejsza ilość ofert w stosunku do liczby rejestrujących się bezrobotnych. Jeżeli stosunek średniomiesięcznego napływu ofert pracy do średniomiesięcznego napływu osób do bezrobocia w danym zawodzie i czasookresie jest mniejszy od 0,9 ($0,9 < W$), wówczas mamy do czynienia z zawodami nadwyżkowymi – do Urzędu Pracy wpływa mniejsza ilość ofert pracy w danym zawodzie w stosunku do rejestrujących się osób bezrobotnych. Im mniejsza wartość wskaźnika, tym większy

poziom nadwyżkowości danego zawodu – czyli zgodnie z danymi statystycznymi osoby reprezentujące te zawody mają większe problemy ze znalezieniem pracy na lokalnym rynku zatrudnienia.

Tabela 6: Ranking zawodów nadwyżkowych w powiecie kieleckim w I półroczu 2014 roku (podział wg kodu sześciocyfrowego)

Ip.	Kod zawodu	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I półroczu 2014 roku	Średnia miesięczna liczba zarejestrowanych bezrobotnych w I półroczu 2014 roku	Średnia miesięczna nadwyżka (deficyt) podaży siły roboczej w I półroczu 2014 roku	Wskaźnik intensywności i nadwyżki (deficytu) zawodów	Wskaźnik
1.	"311504"	Technik mechanik*	0,1667	25	24,8333	0,0067	nadwyżka
2.	"322002"	Technik żywienia i gospodarstwa domowego*	0,1667	10,1667	10	0,0164	nadwyżka
3.	"712204"	Posadzkarz*	0,667	8,6667	8,5	0,0192	nadwyżka
4.	"741207"	Elektromonter (elektryk) zakładowy	0,1667	6,5	6,3333	0,0256	nadwyżka
5.	"235107"	Pedagog	0,1667	4,6667	4,5	0,0357	nadwyżka
6.	"263102"	Ekonomista	0,5	13,5	13	0,037	nadwyżka
7.	"311303"	Technik elektryk*	0,3333	8	7,6667	0,0417	nadwyżka
8.	"753105"	Krawiec*	0,8333	19,5	18,6667	0,0427	nadwyżka
9.	"723303"	Mechanik maszyn i urządzeń budowlanych i melioracyjnych	0,1667	3,6667	3,5	0,0455	nadwyżka
10.	"711202"	Murarz*	1,6667	31,8333	30,1667	0,0524	nadwyżka
11.	"712604"	Monter instalacji i urządzeń sanitarnych*	0,1667	2,6667	2,5	0,0625	nadwyżka
12.	"722312"	Szlifierz metali	0,1667	2,6667	2,5	0,0625	nadwyżka
13.	"721306"	Blacharz samochodowy*	0,8333	11,6667	10,8333	0,0714	nadwyżka
14.	"741101"	Elektromonter instalacji elektrycznych	0,3333	4,6667	4,3333	0,0714	nadwyżka
15.	"751201"	Cukiernik*	0,8333	11,1667	10,3333	0,0746	nadwyżka
16.	"351302"	Operator sprzętu komputerowego	0,1667	2,1667	2	0,0769	nadwyżka
17.	"723307"	Mechanik maszyn i urządzeń przemysłowych	0,5	6	5,5	0,0833	nadwyżka
18.	"314301"	Technik leśnik*	0,1667	1,8333	1,6667	0,0909	nadwyżka
19.	"931205"	Robotnik drogowy	0,6667	6,8333	6,1667	0,0976	nadwyżka
20.	"741203"	Elektromechanik pojazdów samochodowych*	0,6667	6,5	5,8333	0,1026	nadwyżka
21.	"512002"	Kucharz małej gastronomii*	1	9,1667	8,1667	0,1091	nadwyżka
22.	"833101"	Kierowca autobusu	0,1667	1,5	1,3333	0,1111	nadwyżka
23.	"711501"	Cieśla*	0,3333	2,8333	2,5	0,1176	nadwyżka
24.	"713101"	Malarz - tapeciarski*	0,3333	2,8333	2,5	0,1176	nadwyżka
25.	"233025"	Nauczyciel wychowania fizycznego	0,1667	1,3333	1,1667	0,125	nadwyżka
26.	"524502"	Sprzedawca w stacji paliw	0,1667	1,3333	1,1667	0,125	nadwyżka
27.	"962902"	Dozorca	0,1667	1,3333	1,1667	0,125	nadwyżka
28.	"931301"	Robotnik budowlany	3,8333	28,5	24,6667	0,1345	nadwyżka

29.	"723105"	Mechanik samochodów osobowych	1,6667	12,1667	10,5	0,137	nadwyżka
30.	"751105"	Rzeźnik - wędliniarz*	0,3333	2,3333	2	0,1429	nadwyżka

Opracowanie własne na podstawie tablicy T-I/P-4

Jak wynika z powyższej tabeli zawody nadwyżkowe, w których jest najwięcej bezrobotnych (przyjęto średnią miesięczną liczby bezrobotnych powyżej 10) przy jednocześnie bardzo niskiej średniej miesięcznej liczbie ofert pracy w powiecie kieleckim w I półroczu 2014 roku to przede wszystkim: technik mechanik, technik żywienia i gospodarstwa domowego, ekonomista, krawiec, murarz, blacharz samochodowy, cukiernik, robotnik budowlany, mechanik samochodów osobowych.

VI. Wnioski

Na sytuację na rynku pracy w powiecie kieleckim ma wpływ wiele czynników: tempo rozwoju gospodarki, miejsca pracy (których jednak jest nadal zbyt mało), struktura zawodowa bezrobotnych.

Niniejsze opracowanie wskazuje na nadal trudną sytuację na naszym lokalnym rynku pracy. Wielu bezrobotnych ma trudności ze znalezieniem pracy w posiadanym zawodzie. Związane jest to często z faktem, że mimo posiadania przez osobę bezrobotną wymaganego przez pracodawcę zawodu, nie spełnia on innych wymagań stawianych przez pracodawcę, takich jak np. odpowiednie doświadczenie, czy inne dodatkowe umiejętności i uprawnienia. Ponadto należy podkreślić, że wśród osób zarejestrowanych w Powiatowym Urzędzie Pracy w Kielcach dużą grupę stanowią osoby, które nie posiadają żadnych kwalifikacji zawodowych (3.633 osoby – 28,22% ogółu) lub nie posiadają żadnego doświadczenia zawodowego (3.689 osób – 28,65% ogółu). Niezbędne jest zatem stałe podejmowanie działań zmierzających do umożliwienia zarejestrowanym w urzędzie osobom zdobycia zawodu, podwyższenia lub uzupełnienia posiadanych kwalifikacji czy też zdobycie doświadczenia zawodowego.

Analiza zawodów deficytowych i nadwyżkowych pozwala na określenie aktualnych potrzeb rynku pracy. Należy jednak podkreślić, że skupiają się one nie tylko na konkretnych kwalifikacjach zawodowych, zdobytych w systemie szkolnym czy na kursach kształcących, ale także na dodatkowych umiejętnościach o charakterze uniwersalnym, takich jak: planowanie ścieżki własnego rozwoju zawodowego, elastycznego podejścia do oczekiwań pracodawców, uwzględniania konieczności kilkukrotnej reorientacji zawodowej na przestrzeni całej kariery zawodowej. Częstym zjawiskiem jest podejmowanie pracy nie w zawodzie wyuczonym, ale pokrewnym. Obecnie większość osób pracuje w zawodach, w których może tylko w części wykorzystać wyuczone umiejętności i wiedzę.

Ważnymi dla lokalnego rynku pracy czynnikami stają się zatem przede wszystkim: jakościowy rozwój zasobów ludzkich, rozwijanie systemu edukacji, szkoleń i poradnictwa zawodowego –

prorowadzenie polityki spójności między rynkiem pracy a profilem oferty dydaktycznej, rozwijanie i wspomaganie sektora usług, wspomaganie samozatrudnienia, wyrównywanie szans kobiet, osób niepełnosprawnych oraz w wieku podeszłym, kreowanie i prowadzenie regionalnej polityki przeciwdziałania bezrobociu i co najważniejsze – monitorowanie potrzeb pracodawców w zakresie zasobów ludzkich, skoordynowane z systemem edukacji.

OPRACOWANO W POWIATOWYM URZĘDZIE PRACY W KIELCACH

W WIELOOSOBOWYM STANOWISKU

DS. PROJEKTÓW I STATYSTYKI

Z-ca Dyrektora
Powiatowego Urzędu Pracy
w Kielcach
mgr Artur Kudzia

Załączniki:

1. Struktura bezrobotnych i ofert pracy według PKD w powiecie kieleckim w I półroczu 2014 roku.

T-I/P-9a Struktura bezrobotnych i ofert pracy według PKD w powiecie kieleckim w I-półroczu 2014 roku.

Sekcja PKD	Bezrobotni		Oferty pracy	
	zarejestrowani w I-półroczu 2014 roku	stan w końcu I-półrocza 2014 roku	zgłoszone w I-półroczu 2014 roku	stan w końcu I-półrocza 2014 roku
Rolnictwo, leśnictwo, łowiectwo i rybactwo	0,4486	0,5559	0,3992	0,0000
Górnictwo i wydobywanie	0,4966	0,4269	0,1331	0,0000
Przetwórstwo przemysłowe	7,9462	9,3219	10,2462	11,8497
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	0,0481	0,1092	0,1996	0,0000
Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	0,4326	0,6651	0,2329	0,0000
Budownictwo	8,5550	7,9420	8,0173	8,9595
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	8,0583	9,5006	12,2754	11,5607
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	1,5700	1,7969	2,9607	4,0462
Transport i gospodarka magazynowa	2,0026	1,6281	2,5283	3,7572
Informacja i komunikacja	0,2563	0,2978	2,0958	16,1850
Działalność finansowa i ubezpieczeniowa	0,3204	0,2879	1,5968	2,0231
Działalność związana z obsługą rynku nieruchomości	0,2403	0,3375	0,0998	0,0000
Działalność profesjonalna, naukowa i techniczna	0,8491	0,7644	1,0645	0,0000
Działalność w zakresie usług administrowania i działalność wspierająca	1,1535	1,1119	4,0253	6,9364
Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	4,5498	6,3834	18,4298	4,6243

Edukacja	2,0666	1,9458	6,9528	1,7341
Opieka zdrowotna i pomoc społeczna	1,3778	1,2509	4,4578	0,2890
Działalność związana z kulturą, rozrywką i rekreacją	0,6729	0,6453	2,6281	3,1792
Pozostała działalność usługowa	11,3425	12,2307	21,6566	24,8556
Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	0,0481	0,1092	0,0000	0,0000
Organizacje i zespoły eksterytorialne	0,0000	0,0000	0,0000	0,0000
Działalność nie zidentyfikowana	47,5647	42,6886	0,0000	0,0000
Ogółem	100	100	100	100