

Wojewódzki Urząd Pracy w Krakowie

**Ranking zawodów deficytowych i nadwyżkowych
w województwie małopolskim w 2007 r.**

Kraków, maj 2008 r.

Spis treści

Wstęp	3
1. Cel opracowania	3
2. Podstawa opracowania	3
3. Metodologia opracowania	4
4. Analiza bezrobocia wg zawodów	5
5. Analiza ofert pracy wg zawodów	17
6. Oferty pracy i bezrobotni wg zawodów	26
7. Analiza zawodów deficytowych i nadwyżkowych	35
Zawody deficytowe	35
Zawody nadwyżkowe	39
8. Podsumowanie i rekomendacje.....	41

Wstęp

Bezrobocie przez długi czas było jednym z najbardziej dotkliwych problemów społecznych, gospodarczych i politycznych w Polsce. Obecnie na skutek dynamicznego spadku bezrobocia pracodawcy coraz częściej mają problemy ze znalezieniem pracowników. Rynek pracy z rynku pracodawcy staje się rynkiem pracownika. Dla rozwiązania problemów rynku pracy potrzebny jest sprawny system informacyjny, którego elementem jest monitoring zawodów deficytowych i nadwyżkowych - badania łączące w syntetyczną całość informacje o popycie i podaży na rynku pracy. Niniejsze opracowanie będzie stanowić sprawozdanie z monitoringu zawodów deficytowych i nadwyżkowych dla Małopolski w 2007 r.

1. Cel opracowania

Monitoring zawodów deficytowych i nadwyżkowych łączy wiedzę z zakresu popytu i podaży siły roboczej w przekroju zawodowym. Informacje o bezrobociu i ofertach pracy posłużą w szczególności jako źródło informacji do:

- doskonalenia jakości usług rynku pracy w zakresie pośrednictwa i poradnictwa zawodowego, poprzez dostarczanie informacji w zakresie zawodów poszukiwanych przez pracodawców oraz zawodów, na które wygasa zapotrzebowanie na rynku pracy,
- właściwego planowania i prowadzenia działań w zakresie przeciwdziałania bezrobociu przez samorządy oraz instytucje i organizacje zajmujące się problematyką bezrobocia,
- inicjowania zgodnie z potrzebami rynku pracy kierunków szkoleń osób bezrobotnych,
- prowadzenia racjonalnego i zgodnego z potrzebami rynku gospodarowania środkami Funduszu Pracy,
- planowania poziomu i kierunków kształcenia zawodowego dostosowanego do potrzeb rynku pracy,
- sporządzania wykazu zawodów, za które może być dokonywana refundacja wynagrodzeń i składek na ubezpieczenia społeczne pracowników młodocianych zatrudnionych na podstawie umowy o pracę w celach przygotowania zawodowego.

2. Podstawa opracowania

Opracowywanie analiz rynku pracy, w tym prowadzenie monitoringu zawodów deficytowych i nadwyżkowych, jest jednym z zadań samorządu województwa w zakresie polityki rynku pracy. Zadanie to wynika z zapisów Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (art.8, ust.1 pkt 3).

Monitoring sporządzony jest z wykorzystaniem metodologii opracowanej przez Zdzisława Sadowskiego ujętej w „Zaleceniach metodycznych do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych”. Monitoring prowadzony jest z wykorzystaniem Klasyfikacji

Zawodów i Specjalności wprowadzonych do stosowania Rozporządzeniem Ministra Gospodarki i Pracy z dnia 8 grudnia 2004 r. W opracowaniu wykorzystane będą 2 poziomy klasyfikacji: tzw. kod 4 - cyfrowy wyróżniający 393 grupy elementarne oraz kod 1 - cyfrowy wskazujący na grupy wielkie.

Sytuacja na rynku pracy w Małopolsce jest zróżnicowana. Najbardziej odstającym powiatem jest Kraków (miasto na prawach powiatu), dlatego w przypadku ogólnych zestawień o osobach bezrobotnych, ofertach pracy oraz z informacją łączną z tych obszarów zostaną zaprezentowane charakterystyki dla małopolskiego rynku pracy oraz w Krakowie.

3. Metodologia opracowania

Raport sporządzono zgodnie z „Zaleceniami metodycznymi do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych” opracowanymi przez Departament Rynku Pracy w Ministerstwie Pracy i Polityki Społecznej. Monitoring oparty jest o sprawozdanie MPiPS-01 załącznik 3 „Bezrobotni oraz oferty pracy według zawodów i specjalności” oraz załącznik 2 „Bezrobotni według rodzaju działalności ostatniego miejsca pracy i oferty pracy”.

Ze względu na charakter wykorzystywanych w opracowaniu danych pochodzących z rejestrów powiatowych urzędów pracy o osobach bezrobotnych i ofertach pracy, opracowanie nie dotyczy całego rynku pracy, lecz tylko segmentu obsługiwanego przez urzędy pracy.

Raport dotyczy całego województwa małopolskiego. Wnioski z raportu mogą być wyciągane tylko przy spełnieniu założenia o całkowitej mobilności przestrzennej osób bezrobotnych. Wynika to z faktu, że opisywane w raporcie osoby bezrobotne i oferty pracy wcale nie muszą występować na tym samym lokalnym rynku pracy. Zatem może się zdarzyć sytuacja, w której osoba bezrobotna z powiatu gorlickiego w danym zawodzie porównywana jest do oferty pracy w tym samym zawodzie występującej w powiecie olkuskim. Dlatego źródłem informacji o popycie i podaży w zawodach w ujęciu poszczególnych powiatów są raporty o zawodach deficytowych i nadwyżkowych, które wszystkie powiatowe urzędy pracy mają obowiązek sporządzać oraz upowszechniać.

4. Analiza bezrobocia wg zawodów

Stopa bezrobocia rejestrowanego w województwie w grudniu 2007 roku wyniosła 8,8% przy średniej dla Polski równej 11,4%. Małopolska charakteryzuje się jedną z najniższych stóp bezrobocia wśród regionów kraju. Na koniec 2007 roku zajmowała pod tym względem drugie miejsce po Wielkopolsce (8,0%).

W końcu grudnia 2007 w powiatowych urzędach pracy zarejestrowanych było 112,6 tys. osób. Liczba ta zmniejszyła się w skali roku o 22,5%. Podstawowym powodem wyrejestrowywania były podjęcia pracy - 41%. Jednak dużą grupę stanowiliby również osoby, które nie wykazały gotowości do podjęcia pracy- 32% ogółu wyłączonych.

W 2007 roku, tak jak w latach ubiegłych, większość bezrobotnych stanowiły kobiety. Chociaż liczebność tej grupy w ostatnich latach spada, dynamika zmian jest na tyle mała, że ich udział w ogóle bezrobotnych rośnie. W 2005 roku kobiety stanowiły 55% ogółu natomiast w 2007 było to już 61%.

Tabela 1. Zmiana liczby bezrobotnych wg płci

		2005	2005-2006		2006	2006-2007		2007
			różnica	w %		różnica	w %	
województwo	ogółem	178 067	-32 806	-18,4%	145 261	-32 659	-22,5%	112 602
	kobiety	98 734	-12 165	-12,3%	86 569	-17 557	-20,3%	69 012
	mężczyźni	79 333	-20 641	-26,0%	58 692	-15 102	-25,7%	43 590
Kraków	ogółem	25 324	-5 016	-19,8%	20 308	-5 901	-29,1%	14 407
	kobiety	13 973	-2 367	-16,9%	11 606	-2 996	-25,8%	8 610
	mężczyźni	11 351	-2 649	-23,3%	8 702	-2 905	-33,4%	5 797
województwo bez Krakowa	ogółem	152 743	-27 790	-18,2%	124 953	-26 758	-21,4%	98 195
	kobiety	84 761	-9 798	-11,6%	74 963	-14 561	-19,4%	60 402
	mężczyźni	67 982	-17 992	-26,5%	49 990	-12 197	-24,4%	37 793

Bezrobotni z Krakowa stanowili w 2007 roku 13% ogółu zarejestrowanych, podczas gdy w stolicy województwa mieszkało 23% mieszkańców regionu (dane za 2006 rok). Pod względem płci sytuacja w Krakowie wygląda podobnie jak w całej Małopolsce. Kobiety stanowią bowiem 60% ogółu bezrobotnych.

Od końca 2004 roku do końca 2007 roku liczba bezrobotnych w Małopolsce zmniejszyła się o 80 977 osób, czyli o 42%. Przełożyło się to na spadek liczby bezrobotnych we wszystkich wielkich grupach zawodowych. Największą dynamikę zmian zanotowano w grupach:

- robotnicy przemysłowi i rzemieślnicy – 56%,
- operatorzy i monterzy maszyn i urządzeń – 49%,

- pracownicy biurowi – 49%.

Chociaż w ostatnich latach największy spadek liczby bezrobotnych obserwowano wśród „robotników przemysłowych i rzemieślników” cały czas jest to najliczniejsza grupa zawodowa. Jej przedstawiciele stanowili w 2007 roku 22% ogółu bezrobotnych. Na drugim

miejscu znaleźli się bezrobotni „bez zawodu”. W 2007 roku było to 17 924 osób co stanowiło 16% ogółu. Prawie tak samo liczna była wielka grupa zawodów „pracownicy usług osobistych i sprzedawcy”, do której zakwalifikowano 17 878. Natomiast cały czas najmniej bezrobotnych notuje się w przypadku sił zbrojnych (25 osób), przedstawicieli władz publicznych (684 osoby) oraz w grupie zawodowej „rolnicy, ogrodnicy, leśnicy i rybacy” (2 528 osób).

Patrząc na strukturę bezrobocia według wielkich grup zawodów dla Małopolski i Krakowa, widać wyraźne różnice. Przede wszystkim w stolicy regionu jest dwa razy mniej niż w całym regionie, bezrobotnych robotników przemysłowych i rzemieślników (11%). Dużo liczniejsza jest natomiast grupa specjalistów (15%) oraz grupa pracowników biurowych (13%). Widać więc, że w Krakowie stosunkowo dużo jest osób bezrobotnych o wysokich kwalifikacjach. Aby wytłumaczyć tę tendencję zwrócić należy uwagę na dwie rzeczy. Po pierwsze w stolicy województwa, mamy do czynienia z dużą podażą osób z wyższym wykształceniem. Po drugie, wbrew panującej powszechnie opinii, wyższe wykształcenie nie gwarantuje zatrudnienia. Za taki stan rzeczy odpowiedzialne są po części szkoły wyższe, które nie dopasowują oferty do potrzeb rynku pracy. Winni są również sami uczący się, dzisiaj sam dyplom nie wystarczy, liczą się przede wszystkim rzeczywiste umiejętności.

Tabela 2. Zmiana liczby bezrobotnych w wielkich grupach zawodowych

kod grupy	nazwa grupy zawodów	2005	zmiana		2006	zmiana		2007
			ogółem	%		ogółem	%	
Małopolska	0 bez zawodu	21 842	-1 784	-8%	20 058	-2 134	-11%	17 924
	1 przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	674	14	2%	687	-3	-1%	684
	2 specjaliści	11 701	-1 230	-11%	10 471	-1 651	-16%	8 820
	3 technicy i inny średni personel	25 832	-3 065	-12%	22 767	-5 332	-23%	17 435
	4 pracownicy biurowi	11 118	-2 617	-24%	8 501	-1 977	-23%	6 524
	5 pracownicy usług osobistych i sprzedawcy	28 704	-4 922	-17%	23 782	-5 904	-25%	17 878
	6 rolnicy, ogrodnicy, leśnicy i rybacy	4 263	-796	-19%	3 467	-939	-27%	2 528
	7 robotnicy przemysłowi i rzemieślnicy	48 333	-12 820	-27%	35 513	-10 526	-30%	24 987
	8 operatorzy i monterzy maszyn i urządzeń	7 911	-1 929	-24%	5 982	-1 354	-23%	4 628
	9 pracownicy przy pracach prostych	17 663	-3 659	-21%	14 004	-2 835	-20%	11 169
	10 siły zbrojne	26	2	8%	28	-3	-11%	25
ogółem	178 041	-32 808	-18%	145 233	-32 631	-22%	112 602	
Kraków	0 bez zawodu	3 227	-71	-2%	3 156	-852	-27%	2 304
	1 przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	249	37	15%	286	39	14%	325
	2 specjaliści	3 185	-415	-13%	2 770	-617	-22%	2 153
	3 technicy i inny średni personel	3 293	-480	-15%	2 813	-684	-24%	2 129
	4 pracownicy biurowi	3 609	-1 048	-29%	2 561	-737	-29%	1 824
	5 pracownicy usług osobistych i sprzedawcy	3 845	-938	-24%	2 907	-990	-34%	1 917
	6 rolnicy, ogrodnicy, leśnicy i rybacy	65	-7	-11%	58	-17	-29%	41
	7 robotnicy przemysłowi i rzemieślnicy	3 714	-1 083	-29%	2 631	-1 025	-39%	1 606
	8 operatorzy i monterzy maszyn i urządzeń	1 401	-402	-29%	999	-320	-32%	679
	9 pracownicy przy pracach prostych	2 735	-608	-22%	2 127	-699	-33%	1 428
	10 siły zbrojne	1	-1	-100%	0	1	100%	1
ogółem	25 323	-5 015	-20%	20 308	-5 901	-29%	14 407	
Województwo bez Krakowa	0 bez zawodu	18 615	-1 713	-9%	16 902	-1 282	-8%	15 620
	1 przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	425	-23	-6%	401	-42	-11%	359
	2 specjaliści	8 516	-815	-10%	7 701	-1 034	-13%	6 667
	3 technicy i inny średni personel	22 539	-2 585	-11%	19 954	-4 648	-23%	15 306
	4 pracownicy biurowi	7 509	-1 569	-21%	5 940	-1 240	-21%	4 700
	5 pracownicy usług osobistych i sprzedawcy	24 859	-3 984	-16%	20 875	-4 914	-24%	15 961
	6 rolnicy, ogrodnicy, leśnicy i rybacy	4 198	-789	-19%	3 409	-922	-27%	2 487
	7 robotnicy przemysłowi i rzemieślnicy	44 619	-11 737	-26%	32 882	-9 501	-29%	23 381
	8 operatorzy i monterzy maszyn i urządzeń	6 510	-1 527	-23%	4 983	-1 034	-21%	3 949
	9 pracownicy przy pracach prostych	14 928	-3 051	-20%	11 877	-2 136	-18%	9 741
	10 siły zbrojne	25	3	12%	28	-4	-14%	24
ogółem	152 718	-27 793	-18%	124 925	-26 730	-21%	98 195	

Kraków wyróżnia się na tle regionu również pod względem dynamiki zachodzących zmian. W roku 2007 w Małopolsce liczba bezrobotnych spadła o 22%, podczas gdy w Krakowie było

to 29%. Jednocześnie tylko w stolicy regionu w jednej z wielkich grup zawodów zanotowano wzrost liczby bezrobotnych. Liczba bezrobotnych przedstawicieli władz publicznych w 2007 roku wzrosła z 39 do 325.

W stosunku do 2006 roku w całej Małopolsce jak i w Krakowie największy spadek liczby bezrobotnych zaobserwowano w kategoriach „robotnicy przemysłowi i rzemieślnicy” (30% - województwo, 39% - Kraków) oraz „pracownicy usług osobistych i sprzedawcy” (25% i 34%). Najmniejszy spadek liczby zarejestrowanych bezrobotnych w regionie zaobserwowano natomiast w kategorii „bez zawodu” (11%), zaś w Krakowie w grupie specjalistów (22%).

Dokładniej strukturę osób bezrobotnych przedstawia poniższa tabela. Na 393 kategorie zawodowe w 2007 roku w 369 występowały osoby bezrobotne. Zestawienie zawiera tylko te grupy zawodowe, które liczą więcej niż 500 osób. Te 44 najliczniejsze kategorie obejmowały w 2007 roku 76,3% ogółu bezrobotnych.

W stosunku do 2006 roku zmniejszył się udział osób bezrobotnych dłużej niż 12 miesięcy z 38,4% do 35,6% oraz w niewielkim stopniu udział absolwentów z 6,3 % do 6,1%. Zwiększył się natomiast udział kobiet z 59,6% do 61,3%.

Więcej niż 2000 osób bezrobotnych w 2007 roku zanotowano w 8 elementarnych grupach zawodowych:

- bez zawodu,
- sprzedawcy i demonstratorzy,
- kucharze,
- pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani,
- pomoce i sprzątaczkę biurowe, hotelowe i podobne,
- pracownicy obsługi biurowej gdzie indziej niesklasyfikowani,
- krawcy, kapelusznicy i pokrewni,
- ślusarze i pokrewni.

Wśród 44 najliczniejszych grup zawodów przedstawionych w poniższej tabeli 14 należało do wielkiej grupy zawodowej „robotnicy przemysłowi i rzemieślnicy” zaś 8 do grupy zawodowej „technicy i inny średni personel”.

Tabela 3. Osoby bezrobotne wg grup zawodów w 2007 roku

lp.	kod grupy	Nazwa grupy zawodów	bezrobotni		kobiety		> 12 miesięcy	
			ogółem	udział	ogółem	% z ogółem	ogółem	% z ogółem
1	"0000"	bez zawodu	17 924	15,9%	11078	61,8%	2 075	11,6%
2	"5221"	sprzedawcy i demonstratorzy	10 320	9,2%	9355	90,6%	6 647	64,4%
3	"5122"	kucharze	3 634	3,2%	3031	83,4%	1 980	54,5%
4	"3419"	pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani	3 511	3,1%	3168	90,2%	1 437	40,9%
5	"9132"	pomoce i sprzętaczki biurowe i hotelowe	3 483	3,1%	3292	94,5%	2 971	85,3%
6	"4191"	pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	3 352	3,0%	3028	90,3%	2 225	66,4%
7	"7433"	krawcy, kapelusznicy i pokrewni	2 574	2,3%	2529	98,3%	1 629	63,3%
8	"7222"	ślusarze i pokrewni	2 482	2,2%	141	5,7%	121	4,9%
9	"9321"	robotnicy przy pracach prostych w przemyśle	1 929	1,7%	1406	72,9%	1 278	66,2%
10	"7412"	piekarze, cukiernicy i pokrewni	1 907	1,7%	1224	64,2%	851	44,6%
11	"7231"	mechanicy pojazdów samochodowych	1 810	1,6%	11	0,6%	10	0,6%
12	"3115"	technicy mechanicy	1 743	1,5%	211	12,1%	156	9,0%
13	"9141"	gospodarze budynków	1 702	1,5%	680	40,0%	586	34,4%
14	"5123"	kelnerzy i pokrewni	1 655	1,5%	1527	92,3%	1 292	78,1%
15	"7121"	murarze i pokrewni	1 609	1,4%	7	0,4%	1	0,1%
16	"9313"	robotnicy pomocniczy w budownictwie ogólnym	1 549	1,4%	1	0,1%	28	1,8%
17	"3112"	technicy budownictwa, ochrony środowiska i pokrewni	1 350	1,2%	499	37,0%	255	18,9%
18	"3214"	dietetycy i żywieniowcy	1 178	1,0%	1020	86,6%	317	26,9%
19	"7233"	mechanicy - monterzy maszyn i urządzeń	1 177	1,0%	157	13,3%	100	8,5%
20	"3212"	technicy rolnicy, leśnicy i pokrewni	1 159	1,0%	888	76,6%	497	42,9%
21	"5141"	fryzjerzy, kosmetyczki i pokrewni	1 150	1,0%	1118	97,2%	485	42,2%
22	"2419"	specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani	1 109	1,0%	804	72,5%	218	19,7%
23	"3415"	agenci do spraw sprzedaży (handlowcy)	1 099	1,0%	773	70,3%	235	21,3%
24	"7422"	stolarze i pokrewni	1 055	0,9%	153	14,5%	137	13,0%
25	"2411"	ekonomiści	1 027	0,9%	831	80,9%	388	37,8%
26	"4131"	magazynierzy i pokrewni	1 019	0,9%	437	42,9%	434	42,6%
27	"7223"	ustawiacze-operatorzy obrabiarek skrawających do metali	983	0,9%	275	28,0%	254	25,8%
28	"7436"	szwaczki, hafciarki i pokrewni	970	0,9%	961	99,1%	766	78,9%
29	"7443"	obuwnicy	932	0,8%	764	82,0%	699	75,0%
30	"3119"	technicy gdzie indziej niesklasyfikowani	912	0,8%	716	78,5%	313	34,3%
31	"9152"	portierzy, woźni i pokrewni	863	0,8%	391	45,3%	367	42,6%
32	"3431"	pracownicy administracyjni, sekretarze i pokrewni	837	0,7%	737	88,1%	376	44,9%
33	"7141"	malarze budowlani i pokrewni	821	0,7%	115	14,0%	90	11,0%
34	"2321"	nauczyciele gimnazjów i szkół ponadgimnazjalnych	786	0,7%	564	71,8%	205	26,1%
35	"7123"	cieśle, stolarze budowlani i pokrewni	736	0,7%	11	1,5%	13	1,8%
36	"7242"	elektromonterzy	730	0,6%	67	9,2%	59	8,1%
37	"4121"	pracownicy do spraw finansowo-statystycznych	685	0,6%	633	92,4%	564	82,3%
38	"6131"	rolnicy produkcji roślinnej i zwierzęcej	658	0,6%	544	82,7%	273	41,5%
39	"8321"	kierowcy samochodów osobowych	637	0,6%	9	1,4%	6	0,9%
40	"3414"	organizatorzy turystyki i pokrewni	624	0,6%	511	81,9%	128	20,6%
41	"7136"	monterzy instalacji i urządzeń sanitarnych	604	0,5%	6	1,0%	4	0,7%
42	"8323"	kierowcy samochodów ciężarowych	556	0,5%	2	0,4%	3	0,5%
43	"6111"	rolnicy produkcji roślinnej	522	0,5%	388	74,3%	239	45,8%
44	"7432"	tkacze, dziewiarze i pokrewni	521	0,5%	512	98,3%	407	78,2%
45	"*****"	pozostałe zawody	26 718	23,7%	14 499	54,3%	9 020	33,8%
ogółem			112 602	100%	69 012	61,3%	40 098	35,6%

*Tabela zawiera tylko te grupy zawodowe, w których liczba bezrobotnych w 2007 roku była większa niż 500

Od lat najwięcej bezrobotnych rejestrowanych jest w kategorii „bez zawodu”. W 2007 były to 17 924 osoby, co stanowiło 16% ogółu zarejestrowanych. Liczba przedstawicieli tej grupy zmniejszyła się w przeciągu roku o 2 134 osoby. Pod względem płci grupa „bez zawodu” zbliżona jest bardzo do ogółu bezrobotnych, kobiety stanowią bowiem 62%. Stosunkowo mało natomiast jest tu osób pozostających bez pracy dłużej niż 12 miesięcy (12%).

Choć w latach 2006-2007 liczba bezrobotnych sprzedawców i demonstratorów zmniejszyła się o 3 291 osoby (24%), w 2007 roku pozostali oni drugą pod względem liczebności grupą zawodową z 10 320 osobami bezrobotnymi (9% ogółu). W tym przypadku cechą charakterystyczną jest duży odsetek zarejestrowanych kobiet. W 2007 roku stanowiły one 91% ogółu. Ponadto w grupie tej znajduje się stosunkowo dużo osób bezrobotnych dłużej niż 12 miesięcy (64%).

Następne grupy zawodów nie są już tak liczne. Kucharzy w 2007 roku zarejestrowanych było 3 634, pracowników do spraw finansowych i handlowych gdzie indziej nie sklasyfikowanych 3 511. Prawie tyle samo bezrobotnych było w grupach „pomoce i sprzątaczk biurowe, hotelowe i podobne” (3 483) oraz „pracownicy obsługi biurowej gdzie indziej niesklasyfikowani” (3 352). Wymienione powyżej grupy zawodów posiadają dwie podstawowe cechy wspólne:

- duży odsetek kobiet,
- wyższy niż średni udział osób „bezrobotnych dłużej niż 12 miesięcy” w ogóle zarejestrowanych.

Ogólnie wśród 44 najliczniejszych grup zawodowych przeważają te, w których większość stanowią kobiety (27 grup). Ponadto największy udział osób bezrobotnych dłużej niż 12 miesięcy w ogóle bezrobotnych charakteryzował zawody silnie sfeminizowane:

- pomoce i sprzątaczk biurowe, hotelowe i podobne – 85%,
- szwaczki, hafciarki i pokrewni – 79%,
- tkacze, dziewiarze i pokrewni – 78%,
- kelnerzy i pokrewni – 78%.

Powyzsze dane stanowią potwierdzenie faktu, iż kobiety mają większe niż mężczyźni trudności z znalezieniem pracy. Pracodawcy twierdzą, iż kobiety są mniej dyspozycyjne ze względu na dzieci i obowiązki domowe, co powoduje, że ofert pracy dla nich jest mniej. Dodatkowo wskazują, że na te same stanowiska wymagane są od nich wyższe kwalifikacje niż od mężczyzn, a pensje są od kilkunastu do kilkudziesięciu procent niższe.

Na przestrzeni ostatnich dwóch lat liczba osób bezrobotnych malała dosyć równomiernie. W 2006 w urzędach pracy zarejestrowanych było 32 806 mniej osób niż w roku poprzednim, natomiast w 2007 liczba bezrobotnych zmalała o 32 659. Regularnie malała również liczba osób bezrobotnych dłużej niż 12 miesięcy. W 2006 roku o 13 120 osób, zaś w 2007 roku o 15 627 osób. Co ważne liczba bezrobotnych z tej grupy maleje szybciej niż w przypadku ogółu zarejestrowanych. W 2007 roku liczba bezrobotnych dłużej niż rok spadła o 28% podczas gdy dla ogółu bezrobotnych było to 22%. Włączanie na rynek pracy osób z trudnych grup bezrobotnych świadczy o poprawie sytuacji na rynku pracy. Ponadto zmniejszające się bezrobocie wśród osób pozostających bez pracy dłużej niż 12 miesięcy, może być też skutkiem prowadzonych przez powiatowe urzędy pracy programów aktywizacji osób długotrwale bezrobotnych.

Wśród zawodów cechujących się w 2007 roku spadkiem większym niż 1000 bezrobotnych znaleźli się:

- sprzedawcy i demonstratorzy (3 291),
- kucharze (1 215),
- ślusarze i pokrewni (1 213),
- krawcy, kapelusznicy i pokrewni (1 080).

Patrząc na zmiany procentowe, najlepsze wyniki zanotowano w zawodach: malarze budowlani i pokrewni (38%), murarze i pokrewni (37%), elektromonterzy (36%) oraz kierowcy samochodów osobowych (36%).

W żadnym z przedstawionych w powyższej tabeli zawodach nie zanotowano wzrostu liczby bezrobotnych. W niektórych kategoriach zanotowano jednak wzrost liczby osób bezrobotnych dłużej niż 12 miesięcy, między innymi w przypadku: pracowników administracji, sekretarzy i pokrewnych (wzrost o 20%), pracowników do spraw finansowych i handlowych gdzie indziej niesklasyfikowanych (15%), pracowników obsługi biurowej gdzie indziej niesklasyfikowanych (9%).

Tabela 4. Zmiany liczby bezrobotnych wg zawodów w latach 2005-2007

lp.	kod grupy	nazwa grupy zawodów	zmiana liczby osób bezrobotnych		zmiana liczby osób bezrobotnych > 12 miesięcy	
			2007-2006		2007-2006	
			ogółem	%	ogółem	%
1	"0000"	bez zawodu	-2 134	-11%	-503	-20%
2	"5221"	sprzedawcy i demonstratorzy	-3 291	-24%	-145	-2%
3	"5122"	kucharze	-1 215	-25%	-131	-6%
4	"3419"	pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani	-931	-21%	190	15%
5	"9132"	pomoce i sprzątaczkę biurowe, hotelowe i podobne	-983	-22%	157	6%
6	"4191"	pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	-979	-23%	179	9%
7	"7433"	krawcy, kapelusznicy i pokrewni	-1 080	-30%	-97	-6%
8	"7222"	ślusarze i pokrewni	-1 213	-33%	-1 415	-92%
9	"9321"	robotnicy przy pracach prostych w przemyśle	-517	-21%	-217	-15%
10	"7412"	piekarze, cukiernicy i pokrewni	-667	-26%	-205	-19%
11	"7231"	mechanicy pojazdów samochodowych	-955	-35%	-856	-99%
12	"3115"	technicy mechanicy	-782	-31%	-501	-76%
13	"9141"	gospodarze budynków	-188	-10%	-447	-43%
14	"5123"	kelnerzy i pokrewni	-703	-30%	-35	-3%
15	"7121"	murarze i pokrewni	-947	-37%	-1 076	-100%
16	"9313"	robotnicy pomocniczy w budownictwie ogólnym	-624	-29%	-998	-97%
	"3112"	technicy budownictwa, ochrony środowiska i pokrewni	-604	-31%	-208	-45%
17	"3214"	dietetycy i żywioniowcy	-274	-19%	-16	-5%
18	"7233"	mechanicy - monterzy maszyn i urządzeń	-644	-35%	-535	-84%
19	"3212"	technicy rolnicy, leśnicy i pokrewni	-499	-30%	-41	-8%
	"5141"	fryzjerzy, kosmetyczki i pokrewni	-371	-24%	24	5%
20	"2419"	specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani	-110	-9%	-26	-11%
21	"3415"	agenci do spraw sprzedaży (handlowcy)	-221	-17%	-15	-6%
22	"7422"	stolarze i pokrewni	-427	-29%	-426	-76%
23	"2411"	ekonomiści	-445	-30%	-7	-2%
24	"4131"	magazynierzy i pokrewni	-328	-24%	-274	-39%
25	"7223"	ustawiacze-operatorzy obrabiarek skrawających do metali	-408	-29%	-434	-63%
26	"7436"	szwaczki, hafciarki i pokrewni	-174	-15%	30	4%
27	"7443"	obuwnicy	-307	-25%	-65	-8%
28	"3119"	technicy gdzie indziej niesklasyfikowani	-331	-27%	-48	-13%
29	"9152"	portierzy, woźni i pokrewni	-150	-15%	-241	-40%
30	"3431"	pracownicy administracyjni, sekretarze i pokrewni	-103	-11%	63	20%
31	"7141"	malarze budowlani i pokrewni	-500	-38%	-586	-87%
32	"2321"	nauczyciele gimnazjów i szkół ponadgimnazjalnych	-108	-12%	2	1%
33	"7123"	cieśle, stolarze budowlani i pokrewni	-337	-31%	-448	-97%
34	"7242"	elektromonterzy	-414	-36%	-450	-88%
35	"4121"	pracownicy do spraw finansowo-statystycznych	-288	-30%	0	0%
36	"6131"	rolnicy produkcji roślinnej i zwierzęcej	-226	-26%	-32	-11%
37	"8321"	kierowcy samochodów osobowych	-359	-36%	-448	-99%
38	"3414"	organizatorzy turystyki i pokrewni	-77	-11%	-9	-6%
39	"7136"	monterzy instalacji i urządzeń sanitarnych	-325	-35%	-392	-99%
40	"8323"	kierowcy samochodów ciężarowych	-193	-26%	-358	-99%
41	"6111"	rolnicy produkcji roślinnej	-287	-35%	-115	-32%
42	"7432"	tkacze, dziewiarze i pokrewni	-151	-22%	7	2%
43	"3114"	technicy elektronicy, telekomunikacji i pokrewni	-203	-29%	-86	-66%
44	"*****"	inne zawody	-6 586	-20%	-4 396	-33%
		ogółem	-32 659	-22%	-15 627	-28%

*Tabela zawiera tylko te grupy zawodowe, w których liczba bezrobotnych w 2007 roku była większa niż 500

Tabela 5. Udział osób bezrobotnych dłużej niż 12 miesięcy w ogóle bezrobotnych

lp.	kod grupy	nazwa grupy zawodów	2007 - bezrobotni			zmiana 2007-2006	2006 - bezrobotni		
			ogółem	> 12 mies.	udział > 12		ogółem	> 12 mies.	udział > 12
1	"5133"	pracownicy domowej opieki osobistej	215	214	99,5%	-49	264	179	67,8%
2	"9131"	pomoce domowe i sprzątaczk	237	233	98,4%	-25	262	176	67,2%
3	"8275"	operatorzy maszyn i urządzeń do przetwórstwa owoców, warzyw, nasion oleistych i pokrewni	306	280	91,6%	-63	369	251	68,0%
4	"5131"	opiekunki dziecięce	240	218	91,0%	-109	349	174	49,9%
5	"9132"	pomoce i sprzątaczk biurowe, hotelowe i podobne	3483	2971	85,3%	-983	4466	2814	63,0%
6	"4121"	pracownicy do spraw finansowo-statystycznych	685	564	82,3%	-288	973	564	58,0%
7	"3432"	księgowi	491	400	81,4%	-109	600	351	58,5%
8	"7436"	szwaczki, hafciarki i pokrewni	970	766	78,9%	-174	1144	736	64,3%
9	"7432"	tkacze, dziewiarze i pokrewni	521	407	78,2%	-151	672	400	59,5%
10	"5123"	kelnerzy i pokrewni	1655	1292	78,1%	-703	2358	1327	56,3%
11	"7443"	obuwnicy	932	699	75,0%	-307	1239	764	61,7%
12	"4191"	pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	3352	2225	66,4%	-979	4331	2046	47,2%
13	"9321"	robotnicy przy pracach prostych w przemyśle	1929	1278	66,2%	-517	2446	1495	61,1%
14	"5221"	sprzedawcy i demonstratorzy	10320	6647	64,4%	-3291	13611	6792	49,9%
15	"2241"	pielęgniarki	405	260	64,1%	-116	521	229	44,0%
16	"7433"	krawcy, kapelusznicy i pokrewni	2574	1629	63,3%	-1080	3654	1726	47,2%
17	"6211"	ogrodnicy producenci warzyw, kwiatów i pokrewni	468	257	54,8%	-121	589	251	42,6%
18	"5122"	kucharze	3634	1980	54,5%	-1215	4849	2111	43,5%
19	"3213"	technicy technologii żywności	480	229	47,6%	-230	710	216	30,4%
20	"6111"	rolnicy produkcji roślinnej	522	239	45,8%	-287	809	354	43,8%
21	"3431"	pracownicy administracyjni, sekretarze i pokrewni	837	376	44,9%	-103	940	313	33,3%
22	"7412"	piekarze, cukiernicy i pokrewni	1907	851	44,6%	-667	2574	1056	41,0%
23	"3212"	technicy rolnicy, leśnicy i pokrewni	1159	497	42,9%	-499	1658	538	32,5%
24	"9152"	portierzy, woźni i pokrewni	863	367	42,6%	-150	1013	608	60,0%
25	"4131"	magazynierzy i pokrewni	1019	434	42,6%	-328	1347	708	52,6%
26	"5141"	fryzjerzy, kosmetyczki i pokrewni	1150	485	42,2%	-371	1521	461	30,3%
27	"6131"	rolnicy produkcji roślinnej i zwierzęcej	658	273	41,5%	-226	884	305	34,5%
28	"3419"	pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani	3511	1437	40,9%	-931	4442	1247	28,1%
29	"2411"	ekonomiści	1027	388	37,8%	-445	1472	395	26,8%
30	"9141"	gospodarze budynków	1702	586	34,4%	-188	1890	1033	54,7%
31	"3119"	technicy gdzie indziej niesklasyfikowani	912	313	34,3%	-331	1243	361	29,0%
32	"3214"	dietetycy i żywieniowcy	1178	317	26,9%	-274	1452	333	22,9%
33	"2321"	nauczyciele gimnazjów i szkół ponadgimnazjalnych	786	205	26,1%	-108	894	203	22,7%
34	"7223"	ustawiacze-operatorzy obrabiarek skrawających do metali	983	254	25,8%	-408	1391	688	49,5%
35	"3415"	agenci do spraw sprzedaży (handlowcy)	1099	235	21,3%	-221	1320	250	18,9%
36	"2419"	specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani	1109	218	19,7%	-110	1219	244	20,0%
37	"3112"	technicy budownictwa, ochrony środowiska i pokrewni	1350	255	18,9%	-604	1954	463	23,7%
38	"0000"	bez zawodu	17924	2075	11,6%	-2134	20058	2578	12,9%
39	"*****"	pozostałe zawody	40 009	7 744	19,4%	-13 764	53 773	20 985	39,0%
ogółem			112 602	40 098	35,6%	-32 659	145 281	55 725	38,4%

*Tabela zawiera tylko te grupy zawodowe w których liczba bezrobotnych dłużej niż 12 miesięcy była większa niż 200

Dokładniej sytuację bezrobotnych dłużej niż 12 miesięcy przedstawia powyższa tabela. Zestawienie to skonstruowano inaczej niż tabele poprzednie. Uwzględniono tu bowiem tylko te zawody, w których liczba bezrobotnych dłużej niż rok jest większa niż 200 osób.

Wśród zawodów, w których udział osób bezrobotnych dłużej niż 12 miesięcy zmniejszył się bardziej, niż wśród ogółu bezrobotnych w danym zawodzie znalazły się grupy zawodów, które można przyporządkować do większych kategorii:

- **przetwórstwo przemysłowe:** ślusarze i pokrewni, technicy mechanicy, mechanicy - monterzy maszyn i urządzeń, ustawiacze-operatorzy obrabiarek skrawających do metali, elektromonterzy, technicy elektronicy, telekomunikacji i pokrewni
- **budownictwo:** murarze i pokrewni, robotnicy pomocniczy w budownictwie ogólnym, technicy budownictwa, ochrony środowiska i pokrewni, malarze budowlani i pokrewni, cieśle, stolarze budowlani i pokrewni, monterzy instalacji i urządzeń sanitarnych, stolarze i pokrewni
- **transport, gospodarka magazynowa i łączność:** magazynierzy i pokrewni, kierowcy samochodów osobowych, kierowcy samochodów ciężarowych,
- **handel i naprawy:** mechanicy pojazdów samochodowych.

Znaczący ubytek osób bezrobotnych dłużej niż rok wskazuje na wzmożone zapotrzebowanie na pracowników w tych zawodach, które objawia się wciąganiem na rynek osób z grup o utrudnionym dostępie do rynku pracy.

W 2007 roku w przypadku kilku kategorii zawodów, bezrobotni dłużej niż 12 miesięcy stanowili ponad 90% ogółu bezrobotnych: pracownicy domowej opieki osobistej (100%), pomoce domowe i sprzątaczkę (98%), operatorzy maszyn i urządzeń do przetwórstwa owoców, warzyw, nasion oleistych i pokrewni (92%), opiekunki dziecięce (91%). Jednak w przypadku tych zawodów problemem nie jest brak ofert pracy, a praca nierejestrowana. Zgodnie z raportem przygotowanym przez Ministerstwo Pracy i Polityki Społecznej wśród 19 rodzajów pracy, która podejmują osoby zatrudnione w szarej strefie znajdują się: prace domowe, opieka nad dzieckiem i starszą osobą oraz działalność produkcyjna¹.

Wśród bezrobotnych, którzy wcześniej pracowali, dla których możliwe jest wskazanie sekcji PKD ostatniego miejsca pracy dominują osoby, których aktywność związana była z handlem i naprawą pojazdów (20 5960) oraz z przetwórstwem przemysłowym (19 898). Następne dwie sekcje pod względem liczebności to budownictwo (8 443) oraz działalność usługowa (8 115).

¹ Bednarski M., Kryńska E., Pater K., Walewski M. *Przyczyny pracy nierejestrowanej w Polsce*, Ministerstwo Pracy i Polityki Społecznej, Warszawa 2008

W stosunku do roku 2006 we wszystkich sekcjach PKD zanotowano spadek liczby bezrobotnych. Największe procentowy spadek zanotowano w:

- budownictwie – 27% (3 148 osób),
- hotelach i restauracjach – 24% (1 034),
- handlu i naprawach – 23% (6 289).

5. Analiza ofert pracy wg zawodów

W 2007 roku zgłoszono 79 122 oferty pracy, co w porównaniu do analogicznego okresu poprzedniego roku stanowi wzrost o 9 269 (o 13%). Liczba ofert pracy regularnie rośnie począwszy od roku 2001. W poprzednich latach możliwa była dostrzeżenia prawidłowość polegająca na tym, że w pierwszym i drugim półroczu zgłaszano podobną liczbę ofert pracy. W 2007 roku sytuacja była odmienna. W I półroczu zgłoszono 43 556 ofert pracy, podczas gdy w II półroczu 35 566 (o około 8 tys. mniej). Wiele wskaźników obliczanych przez różne ośrodki badawcze² wskazuje, że zmniejszająca się liczba ofert pracy, jest wynikiem polityki zatrudnieniowej firm, które starają się raczej zatrzymać dotychczas zatrudnionych pracowników (m.in. poprzez podwyżki płac), zamiast przyjmować nowe osoby. Polityka tego rodzaju może w przyszłości skutkować zmniejszeniem liczby ofert pracy, ze względu na znaczne podrożenie kosztów pracy oraz niechęć pracodawców do ponoszenia wydatków nie gwarantujących ich zwrotu.

Spośród zgłoszonych ofert pracy najwięcej, bo co piąta (20%) było dla pracowników z 7 wielkiej grupy zawodowej robotnicy przemysłowi i rzemieślnicy (15 689). Kolejnymi kategoriami zawodowymi pod względem zgłoszonych ofert pracy były: pracownicy przy pracach prostych (13 621, czyli 17% ogółu), pracownicy usług osobistych i sprzedawcy (12 986), pracownicy biurowi (12 470) obejmujące po 16% ogólnej liczby ofert pracy.

² M.in. Barometr Ofert Pracy, czy Wskaźnik Wyrzedzający Koniunktury.

Tabela 6. Zmiana liczby i struktury ofert pracy w wielkich grupach zawodowych

kod grupy	Nazwa grupy zawodów	2005	zmiana		2006	zmiana		2007	
			ogółem	w %		ogółem	w %		
Małopolska	0	bez zawodu	1 440	1 462	102%	2 902	1 059	36%	3 961
	1	przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	279	72	26%	351	5	1%	356
	2	specjaliści	3 980	674	17%	4 655	1 066	23%	5 721
	3	technicy i inny średni personel	7 407	-53	-1%	7 354	412	6%	7 766
	4	pracownicy biurowi	9 394	1 304	14%	10 698	1 772	17%	12 470
	5	pracownicy usług osobistych i sprzedawcy	9 792	1 624	17%	11 416	1 570	14%	12 986
	6	rolnicy, ogrodnicy, leśnicy i rybacy	234	-36	-15%	198	13	7%	211
	7	robotnicy przemysłowi i rzemieślnicy	11 227	3 916	35%	15 143	546	4%	15 689
	8	operatorzy i monterzy maszyn i urządzeń	3 684	1 384	38%	5 068	1 263	25%	6 331
	9	pracownicy przy pracach prostych	9 605	2 463	26%	12 068	1 553	13%	13 621
	10	siły zbrojne	0	1	-	1	9	900%	10
	Ogółem	57 043	12 810	22%	69 853	9269	13%	79 122	
Kraków	0	bez zawodu	903	1 171	1 30%	2 074	1 186	57%	3 260
	1	przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	134	41	31%	175	-70	-40%	105
	2	specjaliści	1 626	142	9%	1 768	-256	-14%	1 512
	3	technicy i inny średni personel	2 198	-242	-11%	1 956	135	7%	2 091
	4	pracownicy biurowi	2 653	583	22%	3 236	17	1%	3 253
	5	pracownicy usług osobistych i sprzedawcy	2 643	869	33%	3 512	-661	-19%	2 851
	6	rolnicy, ogrodnicy, leśnicy i rybacy	8	26	326%	34	-14	-41%	20
	7	robotnicy przemysłowi i rzemieślnicy	4 432	2 432	55%	6 864	-1 112	-16%	5 752
	8	operatorzy i monterzy maszyn i urządzeń	1 341	762	57%	2 103	192	9%	2 295
	9	pracownicy przy pracach prostych	2 068	748	36%	2 816	-125	-4%	2 691
	10	siły zbrojne	0	0	-	0	0		0
	Ogółem	18 006	6 533	36%	24 539	-709	-3%	23 830	
Województwo bez Krakowa	0	bez zawodu	537	291	54%	828	-127	-15%	701
	1	przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	145	31	21%	176	75	43%	251
	2	specjaliści	2 354	532	23%	2 887	1 322	46%	4 209
	3	technicy i inny średni personel	5 209	189	4%	5 398	277	5%	5 675
	4	pracownicy biurowi	6 741	721	11%	7 462	1 755	24%	9 217
	5	pracownicy usług osobistych i sprzedawcy	7 149	755	11%	7 903	2 232	28%	10 135
	6	rolnicy, ogrodnicy, leśnicy i rybacy	226	-62	-27%	164	27	16%	191
	7	robotnicy przemysłowi i rzemieślnicy	6 795	1 484	22%	8 279	1 658	20%	9 937
	8	operatorzy i monterzy maszyn i urządzeń	2 343	622	27%	2 965	1 071	36%	4 036
	9	pracownicy przy pracach prostych	7 537	1 715	23%	9 252	1 678	18%	10 930
	10	siły zbrojne	0	1	-	1	9	900%	10
	Ogółem	39 037	6 277	16%	45 314	9 978	22%	55 292	

Na przestrzeni ostatniego roku liczba ofert pracy wzrosła o 13%. W porównaniu do poprzedniego roku dynamika wzrostowa była mniejsza (wzrost o 12 810, czyli 22%). Zaobserwowana różnica zgłoszonych ofert pracy w 2006 i 2007 roku dokonała się przede wszystkim za sprawą urzędu pracy w Krakowie, w którym zgłoszono o 709 ofert pracy mniej niż przed rokiem. Wyłączając Kraków z analiz dotyczących zgłaszanych ofert pracy, widać, że w Małopolsce (bez Krakowa), sukcesywnie wzrasta ich liczba. W dalszej części analizy zostaną zaprezentowane argumenty wyjaśniające zaistniałą sytuację.

Spośród kategorii zawodowych na poziomie wielkich grup zawodowych większy od średniego (13%) wzrost ofert pracy miał miejsce w takich kategoriach jak: bez zawodu (36%), operatorzy i monterzy maszyn i urządzeń (25%), specjaliści (23%), pracownicy biurowi (17%) oraz pracownicy usług osobistych i sprzedawcy (14%). Dokładne zestawienie wszystkich zmian zawiera powyższa tabela.

W Krakowie liczba ofert pracy zmalała o 709. Kategoriami, które się do tego przyczyniły w największej mierze były robotnicy przemysłowi i rzemieślnicy (spadek o 1 112 ofert) oraz pracownicy usług osobistych i sprzedawcy (spadek o 661). W tym samym czasie miał miejsce wzrost liczby ofert pracy dla kategorii „bez zawodu” (o 1 186). Prawdopodobne jest, że część ofert z kategorii, w których w 2007 roku zmniejszyła się ich liczba, przesunęła się do kategorii „bez zawodu”. Zmiana taka wynikać może z narastających trudności pracodawców ze znalezieniem odpowiednich pracowników, co w konsekwencji zmusza pracodawców do obniżenia oczekiwań i kryteriów rekrutacyjnych. Stąd wzrastająca liczba ofert pracy w kategorii „bez zawodu” w Krakowie.

W pozostałej części Małopolski (bez Krakowa) miał miejsce wzrost liczby ofert pracy o 9 978, czyli 22%. W porównaniu do poprzedniego roku wzrost liczby ofert pracy był większy (6 277, czyli 16%). Najwięcej ofert pracy przybyło w takich grupach zawodowych jak pracownicy usług osobistych i sprzedawcy (wzrost o 2 232), pracownicy biurowi (1 755), pracownicy przy pracach prostych (1 678), robotnicy przemysłowi i rzemieślnicy (1 658), specjaliści (1 322) oraz operatorzy i monterzy maszyn i urządzeń (1 071). Zwiększenie liczby ofert pracy miało miejsce w większości grup, w których zgłaszana jest największa liczba ofert (z wyjątkiem techników i innego średniego personelu).

Spośród zgłoszonych do PUP ofert pracy w 2007 roku w Małopolsce, 30% przypadło na Kraków. W poprzednim roku udział ofert przypadających dla Krakowa wynosił 35%. Zmiana ta świadczy przede wszystkim o poprawiającej się sytuacji na lokalnych rynkach pracy w regionie. Struktura zgłoszonych ofert pracy w Krakowie i w pozostałej części Małopolski

znacznie się różni. W Krakowie dużo większy udział mają oferty dla osób z kategorii „bez zawodu” (14% wobec 5% w pozostałej części Małopolski), robotnicy przemysłowi i rzemieślnicy (24% wobec 20%) oraz operatorzy i monterzy maszyn i urządzeń (10% wobec 8%). Większy udział ofert pracy dla osób związanych z zawodami robotniczymi oraz kategorii „bez zawodu” w Krakowie może być związany ze specjalizacją urzędów pracy. W Krakowie występuje szereg prywatnych firm w zakresie pośrednictwa pracy i doradztwa personalnego, które ukierunkowują działania na pracowników lepiej wykwalifikowanych. To na te firmy orientują się pracodawcy poszukujący pracowników lepiej wykwalifikowanych, podczas gdy pośrednictwo pracy osób o niższych kwalifikacjach pozostaje domeną Grodzkiego Urzędu Pracy w Krakowie.

W przypadku pozostałej części Małopolski w powiatowych urzędach pracy większy udział ofert pracy stanowią te ukierunkowane na takie grupy zawodowe jak: specjaliści (7% wobec 6% w Krakowie), technicy i inny średni personel (9% wobec 8%), pracownicy biurowi (16% wobec 14%), pracownicy usług osobistych i sprzedawcy (16% wobec 12%) oraz pracownicy przy pracach prostych (17% wobec 11%). Urzędy pracy w powiatach ziemskich obejmują zdecydowaną większość pośrednictwa na lokalnych rynkach pracy.

Dla wyjaśnienia zmniejszającej się liczby ofert pracy w Krakowie zostanie zaprezentowana informacja dotycząca wykorzystania ofert pracy zgłaszanych w ramach pośrednictwa pracy

powiatowych urzędów pracy. Zgłaszane do powiatowych urzędów pracy oferty tylko w połowie są wykorzystywane przez osoby bezrobotne (50%). W poprzednim roku poziom wykorzystania ofert pracy był wyższy i wynosił 52%.

Tabela 7. Poziom wykorzystania ofert pracy zgłaszanych do PUP

Data / obszar		Oferty pracy	Podjęcia pracy za pośrednictwem PUP	Wykorzystanie ofert pracy
2007	Kraków	26 804	4 505	17%
	Województwo bez Krakowa	56 126	36 964	66%
	Małopolska	82 930 ³	41 469	50%
2006	Kraków	26 197	4 010	15%
	Województwo bez Krakowa	45 755	33 265	73%
	Małopolska	71 952	37 275	52%

W Krakowie poziom wykorzystania ofert pracy w 2007 roku wynosił 17% i był o 2 punkty procentowe wyższe niż w 2006 roku. Niski poziom wykorzystania ofert pracy przez urząd pracy jest przyczyną niechęci pracodawców do ich zgłaszania do publicznego pośrednictwa, gdyż urząd nie jest w stanie zaspokoić zgłaszanego zapotrzebowania. W powiatach bezpośrednio otaczających miasto Kraków poziom wykorzystania jest również niewysoki. W powiecie wielickim wynosi 25%, natomiast krakowskim 33%. Wszystkie powiaty województwa małopolskiego z wyjątkiem wymienionych oraz powiatu tatrzańskiego (44%), cechowały się przeszło 50% poziomem wykorzystania ofert pracy. Aż 11 powiatów cechował przeszło 90% poziom wykorzystania ofert pracy⁴. Z danych wynika, że sięganie pracodawców z Krakowa po pracowników z powiatów ościennych Krakowa nie gwarantuje znalezienia pracownika, gdyż w powiatach tych poziom wykorzystania ofert pracy również jest niski. Dla uzupełnienia braków kadrowych pracodawcy zmuszeni będą do sięgania po pracowników mieszkających znacznie dalej.

Dla uzyskania bardziej szczegółowego obrazu zostanie zaprezentowana informacja o ofertach pracy w ujęciu grupy zawodów elementarnych. W 2006 roku zawodów, które przekraczały 400 ofert pracy było 37, podczas gdy w 2007 już 40. Oferty te stanowiły 75% ogółu zgłoszonych w Małopolsce.

³ Liczba ofert pracy dla wskaźnika wykorzystania ofert pracy uwzględnia również stan „odziedziczony” z poprzedniego roku, czyli oferty pracy które pozostawały w rejestrze ofert na dzień 31.12.2006 roku.

⁴ Szczegółowe informacje o poziomie wykorzystania ofert pracy przez PUP w poszczególnych powiatach Małopolski dostępna jest w opracowaniu „Ocena sytuacji na rynku pracy województwa małopolskiego w 2007 roku” w: www.wup-krakow.pl

Tabela 8. Oferty pracy wg zawodów w latach 2006-2007

lp.	kod grupy	nazwa grupy zawodów	2007		2006		zmiana 2006-2007
			ogółem	udział	ogółem	udział	
1	"5221"	sprzedawcy i demonstratorzy	8 050	10,2%	7 282	10,4%	768
2	"4191"	pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	7 465	9,4%	6 093	8,7%	1 372
3	"9141"	gospodarze budynków	4 126	5,2%	4 164	6,0%	-38
4	"0000"	bez zawodu	3 961	5,0%	2 902	4,2%	1 059
5	"9132"	pomoce i sprzątaczk biurowe, hotelowe i podobne	2 857	3,6%	2 261	3,2%	596
6	"9321"	robotnicy przy pracach prostych w przemyśle	2 541	3,2%	1 835	2,6%	706
7	"4131"	magazynierzy i pokrewni	1 874	2,4%	1 938	2,8%	-64
8	"9313"	robotnicy pomocniczy w budownictwie ogólnym	1 680	2,1%	1 506	2,2%	174
9	"3431"	pracownicy administracyjni, sekretarze i pokrewni	1 617	2,0%	2 096	3,0%	-479
10	"4211"	kasjerzy i sprzedawcy biletów	1 410	1,8%	1 183	1,7%	227
11	"5159"	pracownicy usług ochrony gdzie indziej niesklasyfikowani	1 379	1,7%	978	1,4%	401
12	"8323"	kierowcy samochodów ciężarowych	1 309	1,7%	1 318	1,9%	-9
13	"7123"	cieśle, stolarze budowlani i pokrewni	1 265	1,6%	1 520	2,2%	-255
14	"7121"	murarze i pokrewni	1 241	1,6%	1 279	1,8%	-38
15	"5122"	kucharze	1 109	1,4%	920	1,3%	189
16	"3415"	agenci do spraw sprzedaży (handlowcy)	1 058	1,3%	985	1,4%	73
17	"7212"	spawacze i pokrewni	1 052	1,3%	842	1,2%	210
18	"7122"	betoniarze	1 027	1,3%	1 106	1,6%	-79
19	"7222"	ślusarze i pokrewni	1 024	1,3%	987	1,4%	37
20	"5123"	kelnerzy i pokrewni	922	1,2%	857	1,2%	65
21	"2321"	nauczyciele gimnazjów i szkół ponadgimnazjalnych	900	1,1%	748	1,1%	152
22	"5141"	fryzjerzy, kosmetyczki i pokrewni	834	1,1%	685	1,0%	149
23	"7422"	stolarze i pokrewni	807	1,0%	768	1,1%	39
24	"3432"	księgowi	736	0,9%	588	0,8%	148
25	"9312"	robotnicy pomocniczy w budownictwie drogowym, wodnym i pokrewni	726	0,9%	1 189	1,7%	-463
26	"7412"	piekarze, cukiernicy i pokrewni	713	0,9%	769	1,1%	-56
27	"7436"	szwaczki, hafciarki i pokrewni	687	0,9%	831	1,2%	-144
28	"7242"	elektromonterzy	672	0,8%	583	0,8%	89
29	"8321"	kierowcy samochodów osobowych	636	0,8%	468	0,7%	168
30	"3461"	pracownicy pomocy społecznej i pracy socjalnej	591	0,7%	488	0,7%	103
31	"7136"	monterzy instalacji i urządzeń sanitarnych	591	0,7%	592	0,8%	-1
32	"7231"	mechanicy pojazdów samochodowych	539	0,7%	464	0,7%	75
33	"9152"	portierzy, woźni i pokrewni	519	0,7%	398	0,6%	121
34	"2359"	specjaliści szkolnictwa i wychowawcy gdzie indziej niesklasyfikowani	467	0,6%	321	0,5%	146
35	"4111"	sekretarki	467	0,6%	544	0,8%	-77
36	"2419"	specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani	466	0,6%	522	0,7%	-56
37	"7433"	krawcy, kapelusznicy i pokrewni	465	0,6%	519	0,7%	-54
38	"8291"	operatorzy maszyn gdzie indziej niesklasyfikowani	454	0,6%	591	0,8%	-137
39	"4222"	repcjonisci i rejestratorzy	448	0,6%	309	0,4%	139
40	"7142"	lakiernicy	416	0,5%	146	0,2%	270
41	"*****"	pozostałe zawody	20 022	25,3%	16 279	23,3%	3 742
ogółem			79 122	100%	69 854	100%	9 268

*Tabela zawiera tylko te grupy zawodowe w których liczba ofert pracy była większa niż 400

Największą liczbę ofert pracy zgłoszono w takich grupach zawodowych jak: sprzedawcy i demonstratorzy (8 050), pracownicy obsługi biurowej gdzie indziej niesklasyfikowani (7 465) oraz gospodarze budynków (4 126). Są to zawody, które od kilku lat wiodą prym w województwie pod względem liczby zgłaszanych ofert pracy. Fenomen pierwszeństwa tych trzech zawodów wynika stąd, że zawód sprzedawcy jest zawodem o największej fluktuacji na rynku pracy, dlatego do pośrednictwa mogą wielokrotnie trafiać oferty pracy dotyczące tego samego stanowiska pracy. W przypadku pozostałych zawodów zgłaszane oferty pracy nie są związane z powstawaniem nowych miejsc pracy lecz wykorzystaniem dostępnych form pomocy oferowanych przez PUP (subsidiowane zatrudnienie w przypadku gospodarzy budynków oraz staże i przygotowanie zawodowe dla pracowników biurowych).

Wśród pozostałych grup zawodowych, w których w całym województwie zgłoszono ponad 1000 ofert pracy wymienić należy: kategorię bez zawodu (3 961), pomoce i sprzątaczkę biurowe, hotelowe i podobne (2 857), robotnicy przy pracach prostych w przemyśle (2 541), magazynierzy i pokrewni (1 874), robotnicy pomocniczy w budownictwie ogólnym (1 680), pracownicy administracyjni, sekretarze i pokrewni (1 617), kasjerzy i sprzedawcy biletów (1 410), pracownicy usług ochrony gdzie indziej niesklasyfikowani (1 379), kierowcy samochodów ciężarowych (1 309), cieśle, stolarze budowlani i pokrewni (1 265), murarze i pokrewni (1 241), kucharze (1 109), agenci do spraw sprzedaży (handlowcy) (1 058), spawacze i pokrewni (1 052), betoniarze (1 027) oraz ślusarze i pokrewni (1 024).

W 2007 roku do powiatowych urzędów pracy zgłoszono o 9 268 ofert pracy więcej niż w roku poprzednim. 25 na 40 zaprezentowanych w tabeli grup zawodowych cechowało się wzrostem liczby ofert pracy. Spośród wyżej wymienionych kategorii spadkiem cechowały się takie grupy jak: gospodarze budynków (o 38 ofert pracy), magazynierzy i pokrewni (64), pracownicy administracyjni, sekretarze i pokrewni (479), kierowcy samochodów ciężarowych (9), cieśle, stolarze budowlani i pokrewni (255), murarze i pokrewni (38) oraz betoniarze (79).

Zestawienie zawodów oraz branż, w których zgłoszono najwięcej ofert pracy pozwoli na wskazanie głównych motorów zmniejszającego się poziomu bezrobocia w Małopolsce. Wśród branż o największej liczbie ofert pracy są:

- przetwórstwo przemysłowe (15 753) i zawody (robotnicy przy pracach prostych w przemyśle 2 541, ślusarze 1 024, spawacze 1 052, stolarze 807, operatorzy maszyn gdzie indziej niesklasyfikowani 454, elektromonterzy 672),
- handel i naprawa pojazdów (15 549) i zawody (sprzedawcy i demonstratorzy 8 050, kasjerzy i sprzedawcy biletów 1 410, agenci do spraw sprzedaży (handlowcy) 1 058, mechanicy pojazdów samochodowych 539),

- budownictwo (10 345) i zawody (cieśle i stolarze budowlani 1 265, robotnicy pomocniczy w budownictwie ogólnym 1 680, murarze 1 241, betoniarze 1 027, robotnicy pomocniczy w budownictwie drogowym i wodnym 726, monterzy instalacji i urządzeń sanitarnych 591),
- administracja publiczna i ubezpieczenia (8 635) i zawody (pracownicy obsługi biurowej gdzie indziej niesklasyfikowani 7 465, pracownicy administracyjni i sekretarze 1 617)
- oraz obsługa nieruchomości i wynajem (7 639) i zawody (gospodarze budynków 4 126, pomoce i sprzątaczk biurowe i hotelowe 2 857, portierzy oraz woźni 519).

Dodatkowo możliwe jest wskazanie zawodów, które wykonywane mogą być w każdej z wymienionych branż, gdyż aktywność osób w tych zawodach ma charakter pomocniczy dla

głównej działalności firmy. Do zawodów tych zaliczyć można następujące grupy: magazynierów 1 874, pracownicy usług ochrony gdzie indziej niesklasyfikowani 1 379, księgowi 736, sekretarki 467, specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani 466, recepcjoniści i rejestratorzy 448 oraz kierowcy samochodów osobowych 636.

Od 2002 roku liczba ofert pracy wzrasta. Zmiana ta dokonała się w największej mierze za sprawą sekcji, w których zgłoszono najwięcej ofert pracy, czyli handlu i napraw pojazdów, przetwórstwa przemysłowego oraz budownictwa. Wymienione sekcje są tymi, z których ubytek osób bezrobotnych był największy. W tym samym czasie miał miejsce nieznaczny spadek liczby ofert w wytwarzaniu i zaopatrzeniu w media.

Dla oceny trudności znalezienia pracowników w poszczególnych branżach zostanie przywołany wskaźnik niewykorzystanych ofert pracy wyliczany jako udział wolnych miejsc pracy (nieobsadzonych) w ogóle nowoutworzonych miejsc pracy.

Tabela 9. Udział niewykorzystanych ofert pracy wg badania popytu na pracę II kw. 2007⁵

	sekcja PKD	struktura pracujących	nowoutworzone miejsca pracy	wolne miejsca pracy	udział niewykorzystanych ofert pracy
A	rolnictwo, łowiectwo i leśnictwo	1%	107	52	49%
B	rybactwo	0%	0	0	-
C	górnictwo	1%	218	149	68%
D	przetwórstwo przemysłowe	22%	5 567	3 222	58%
E	wytwarzanie i zaopatrywanie w media	2%	109	30	28%
F	budownictwo	7%	4 331	3 911	90%
G	handel i naprawy	21%	5 528	3 235	59%
H	hotele i restauracje	3%	987	546	55%
I	transport, gospodarka magazynowa i łączność	5%	1 471	736	50%
J	pośrednictwo finansowe	2%	170	43	25%
K	obsługa nieruchomości i usługi dla firm	8%	3 756	756	20%
L	administracja publiczna i ubezpieczenia	4%	524	305	58%
M	edukacja	13%	437	200	46%
N	ochrona zdrowia i pomoc społeczna	7%	1 047	194	19%
O	pozostała działalność usługowa	3%	753	321	43%
Ogółem		100%	25 005	13 700	55%

Tabela zawiera tylko te grupy zawodowe w których liczba bezrobotnych dłużej niż 12 miesięcy była większa niż 200

Udział niewykorzystanych ofert pracy w II kw. 2007 roku w Małopolsce wynosił 55%. Średnio co drugie nowopowstałe miejsce pracy nie było obsadzone. Najgorsza sytuacja pod tym

⁵ Statystyki pochodzą z *Badania popytu na pracę* (Z-05) prowadzonego przez GUS

względem utrzymywała się w budownictwie (90%), górnictwie (68% - lecz dotyczyła małej liczby stanowisk), handlu i naprawie pojazdów (59%), przetwórstwie przemysłowym (58%) oraz administracji publicznej i ubezpieczeniach (58%). Co charakterystyczne największe trudności ze znalezieniem pracowników mają przedsiębiorstwa w branżach, w których zgłoszono najwięcej ofert pracy. Spośród nieobsadzonych miejsc pracy największy udział stanowią te adresowane do robotników przemysłowych i rzemieślników (37%), pracowników usług osobistych i sprzedawców (18%) oraz operatorów i monterów maszyn i urządzeń (14%).

Tabela 10. Wolne miejsca pracy wg badania popytu na pracę II kw. 2007

kod zawodu	nazwa zawodu	wolne miejsca pracy wg Z-05	
		liczba	udział
1	przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	256	2%
2	specjaliści	1 161	8%
3	technicy i inny średni personel	771	6%
4	pracownicy biurowi	964	7%
5	pracownicy usług osobistych i sprzedawcy	2 414	18%
6	rolnicy, ogrodnicy, leśnicy i rybacy	22	0%
7	robotnicy przemysłowi i rzemieślnicy	5 058	37%
8	operatorzy i monterzy maszyn i urządzeń	1 850	14%
9	pracownicy przy pracach prostych	1 204	9%
ogółem		13 700	100%

6. Oferty pracy i bezrobotni wg zawodów

Po oddzielnej analizie osób bezrobotnych i ofert pracy w ujęciu zawodów zostanie zaprezentowana informacja łączna. Z przedstawionych indywidualnych analiz, wynika, że liczba osób bezrobotnych dynamicznie spada, natomiast liczba ofert pracy wzrasta. Sytuacja pozostających w rejestrach bezrobocia osób prezentuje się dużo bardziej optymistycznie, niż w poprzednich latach. W ujęciu uśrednionym liczba ofert pracy przypadających na jednego bezrobotnego będzie coraz większa. W przypadku tego wskaźnika zaprezentowana zostanie zmiana wartości oraz podstawowe tendencje, które wyłaniają się na podstawie dostępnych danych.

Poniższa tabela prezentuje liczbę ofert, która przypada na jedną osobę bezrobotną. Średnio w Małopolsce w 2007 roku na 100 osób bezrobotnych przypadło 70 ofert pracy. Jest to wartość o 22 wyższa od tej z roku 2006, która wynosiła 48 oraz o 16 wyższa od tej z 2005 roku (32). Od roku 2005 liczba ofert pracy przypadających na jednego bezrobotnego podwoiła się. Zróżnicowanie terytorialne liczby bezrobotnych oraz przypadających na nich ofert pracy będzie rzutować na szanse poszczególnych osób bezrobotnych na znalezienie

pracy. Poniższy wykres prezentuje omawiany wskaźnik dla Małopolski, Krakowa i województwa z wyłączeniem Krakowa.

Szansę znalezienia pracy osób bezrobotnych z Krakowa są dużo wyższe, niż pozostałych osób bezrobotnych w Małopolsce. W Krakowie na 100 osób bezrobotnych przypada 165 ofert pracy, podczas gdy w pozostałej części województwa (bez Krakowa) na 100 bezrobotnych przypada 56 ofert pracy. Wartości prezentowanych wskaźników w dużej mierze wynikają z koncentracji nowopowstałych miejsc pracy w Krakowie oraz małej liczby osób bezrobotnych w stolicy regionu. Bezrobotni z Krakowa, stanowiący 13% ogółu w regionie, mają do dyspozycji 30% ofert pracy z Małopolski.

W przypadku zawodów pracownicy biurowi oraz specjaliści szanse w całym województwie małopolskim są wyrównane (średnio 1,9 oferty pracy na 1 bezrobotnego oraz 0,7 dla specjalistów), podczas gdy w przypadku pozostałych zawodów są bardzo zróżnicowane. Najłatwiej będzie znaleźć pracę osobom bezrobotnym z Krakowa, z grupy zawodów: robotnicy przemysłowi i rzemieślnicy (3,6), operatorzy i monterzy maszyn i urządzeń (3,4), pracownicy przy pracach prostych (1,9), pracownicy biurowi (1,8) oraz pracownicy usług osobistych i sprzedawcy (1,5). W przypadku grup zawodowych w pozostałej części

województwa szanse znalezienia pracy są dużo niższe, choć ze względu na zmiany na rynku pracy cały czas wzrastają.

Tabela 11. Liczba ofert pracy na 1 bezrobotnego wg wielkich grup zawodów

kod grupy	nazwa grupy zawodów	liczba ofert pracy na 1 bezrobotnego			2007	
		2005	2006	2007	oferty pracy	bezrobotni
Małopolska	0 bez zawodu	0,1	0,1	0,2	3 961	17 924
	1 przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	0,4	0,5	0,5	356	684
	2 specjaliści	0,3	0,4	0,6	5 721	8 820
	3 technicy i inny średni personel	0,3	0,3	0,4	7 766	17 435
	4 pracownicy biurowi	0,8	1,3	1,9	12 470	6 524
	5 pracownicy usług osobistych i sprzedawcy	0,3	0,5	0,7	12 986	17 878
	6 rolnicy, ogrodnicy, leśnicy i rybacy	0,1	0,1	0,1	211	2 528
	7 robotnicy przemysłowi i rzemieślnicy	0,2	0,4	0,6	15 689	24 987
	8 operatorzy i monterzy maszyn i urządzeń	0,5	0,8	1,4	6 331	4 628
	9 pracownicy przy pracach prostych	0,5	0,9	1,2	13 621	11 169
	10 siły zbrojne	0,0	0,0	0,4	10	25
	ogółem	0,3	0,5	0,7	79 122	112 602
Kraków	0 bez zawodu	0,3	0,7	1,4	3 260	2 304
	1 przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	0,5	0,6	0,3	105	325
	2 specjaliści	0,5	0,6	0,7	1 512	2 153
	3 technicy i inny średni personel	0,7	0,7	1,0	2 091	2 129
	4 pracownicy biurowi	0,7	1,3	1,8	3 253	1 824
	5 pracownicy usług osobistych i sprzedawcy	0,7	1,2	1,5	2 851	1 917
	6 rolnicy, ogrodnicy, leśnicy i rybacy	0,1	0,6	0,5	20	41
	7 robotnicy przemysłowi i rzemieślnicy	1,2	2,6	3,6	5 752	1 606
	8 operatorzy i monterzy maszyn i urządzeń	1,0	2,1	3,4	2 295	679
	9 pracownicy przy pracach prostych	0,8	1,3	1,9	2 691	1 428
	10 siły zbrojne	0,0	-	0,0	0	1
	ogółem	0,7	1,2	1,7	23 830	14 407
województwo bez Krakowa	0 bez zawodu	0,0	0,0	0,0	701	15 620
	1 przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	0,3	0,4	0,7	251	359
	2 specjaliści	0,3	0,4	0,6	4 209	6 667
	3 technicy i inny średni personel	0,2	0,3	0,4	5 675	15 306
	4 pracownicy biurowi	0,9	1,3	2,0	9 217	4 700
	5 pracownicy usług osobistych i sprzedawcy	0,3	0,4	0,6	10 135	15 961
	6 rolnicy, ogrodnicy, leśnicy i rybacy	0,1	0,0	0,1	191	2 487
	7 robotnicy przemysłowi i rzemieślnicy	0,2	0,3	0,4	9 937	23 381
	8 operatorzy i monterzy maszyn i urządzeń	0,4	0,6	1,0	4 036	3 949
	9 pracownicy przy pracach prostych	0,5	0,8	1,1	10 930	9 741
	10 siły zbrojne	0,0	0,0	0,4	10	24
	ogółem	0,3	0,4	0,6	55 292	98 195

Jedyną grupą zawodową, w której w Krakowie średnia liczba ofert pracy na 1 bezrobotnego była niższa, niż w pozostałej części województwa byli wyżsi urzędnicy i kierownicy. Sytuacja ta wynika bezpośrednio stąd, że w Krakowie występuje dużo większa liczba osób z wyższym

wykształceniem okupujące najczęściej zawody z grupy wyżsi urzędnicy i kierownicy oraz specjaliści, co powoduje że występuje większa liczba osób bezrobotnych w tych zawodach. Dodatkowo, duża część ofert pracy w wymienionych kategoriach jest przedmiotem działań prywatnego pośrednictwa pracy, co powoduje, że nie pojawiają się one w pośrednictwie świadczonym przez powiatowe urzędy pracy. Zjawisko to dobrze obrazuje struktura ofert pracy zgłoszonych do powiatowych urzędów pracy. W Krakowie większy udział, niż w pozostałej części województwa stanowią oferty pracy adresowane do pracowników manualnych oraz kategorii „bez zawodu”.

Szanse na znalezienie pracy najbardziej wzrosły w grupach zawodowych: operatorzy i monterzy maszyn i urządzeń (wzrost o 0,6) oraz pracownicy biurowi (0,6). Zmiana, która miała charakter ponadprzeciętny, dokonał się w całej Małopolsce (zarówno w Krakowie, jak również w pozostałej części województwa). Są to grupy zawodowe, które cechują się największym udziałem ofert na 1 bezrobotnego.

W Krakowie wzrost liczby ofert pracy na 1 bezrobotnego był dużo wyższy, niż średnio w województwie (0,45 wobec 0,22). Grupami zawodów, w których w Krakowie miał miejsce największy wzrost wartości wskaźnika były: operatorzy i monterzy maszyn i urządzeń (o 1,3), robotnicy przemysłowi i rzemieślnicy (1), kategoria „bez zawodu” (0,7) oraz pracownicy przy pracach prostych (0,6). Są to grupy zawodów skupiające pracowników, o których można powiedzieć, że posiadają fach w ręku. Dodatkowo, w grupie tej znajduje się kategoria „bez zawodu”, co może świadczyć o olbrzymich problemach pracodawców ze znalezieniem pracowników. Ze względu na trudności ze znalezieniem odpowiednich pracowników na dane stanowisko, pracodawcy coraz częściej rezygnują z wymogów dotyczących pełnych kwalifikacji oraz właściwego doświadczenia na rzecz chęci do pracy. Znajduje to potwierdzenie w badaniach, z których wynika, że *niemal połowa (45%) pracodawców uważa, że zatrudniany pracownik powinien posiadać przynajmniej podstawowe umiejętności, a pozostałe nabyć w trakcie zatrudnienia*⁶.

⁶ *Kształcenie ustawiczne w Małopolsce. Badania ilościowe przedsiębiorstw z regionu Małopolski*, IS UJ Kraków 2007

Tabela 12. Liczba ofert pracy na 1 bezrobotnego wg grup zawodów

lp.	kod grupy	nazwa grupy zawodów	liczba ofert pracy na 1 bezrobotnego			2007	
			2005	2006	2007	bezrobotni	oferty pracy
1	"0000"	bez zawodu	0,1	0,1	0,2	17 924	3 961
2	"5221"	sprzedawcy i demonstratorzy	0,4	0,5	0,8	10 320	8 050
3	"5122"	kucharze	0,2	0,2	0,3	3 634	1 109
4	"3419"	pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani	0,1	0,1	0,1	3 511	275
5	"9132"	pomoce i sprzątaczk biurowe, hotelowe i podobne	0,3	0,5	0,8	3 483	2857
6	"4191"	pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	1,0	1,4	2,2	3 352	7 465
7	"7433"	krawcy, kapelusznicy i pokrewni	0,1	0,1	0,2	2 574	465
8	"7222"	ślusarze i pokrewni	0,2	0,3	0,4	2 482	1 024
9	"9321"	robotnicy przy pracach prostych w przemyśle	0,6	0,8	1,3	1 929	2 541
10	"7412"	piekarze, cukiernicy i pokrewni	0,2	0,3	0,4	1 907	713
11	"7231"	mechanicy pojazdów samochodowych	0,1	0,2	0,3	1 810	539
12	"3115"	technicy mechanicy	0,1	0,1	0,1	1 743	254
13	"9141"	gospodarze budynków	1,3	2,2	2,4	1 702	4 126
14	"5123"	kelnerzy i pokrewni	0,2	0,4	0,6	1 655	922
15	"7121"	murarze i pokrewni	0,2	0,5	0,8	1 609	1 241
16	"9313"	robotnicy pomocniczy w budownictwie ogólnym	0,3	0,7	1,1	1 549	1 680
17	"3112"	technicy budownictwa, ochrony środowiska i pokrewni	0,1	0,1	0,2	1 350	217
18	"3214"	dietetycy i żywieniowcy	0,0	0,0	0,0	1 178	39
19	"7233"	mechanicy - monterzy maszyn i urządzeń	0,0	0,2	0,2	1 177	272
20	"3212"	technicy rolnicy, leśnicy i pokrewni	0,0	0,0	0,0	1 159	26
21	"5141"	fryzjerzy, kosmetyczki i pokrewni	0,3	0,5	0,7	1 150	834
22	"2419"	specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani	0,3	0,4	0,4	1 109	466
23	"3415"	agenci do spraw sprzedaży (handlowcy)	0,9	0,7	1,0	1 099	1 058
24	"7422"	stolarze i pokrewni	0,4	0,5	0,8	1 055	807
25	"2411"	ekonomiści	0,1	0,1	0,1	1 027	92
26	"4131"	magazynierzy i pokrewni	0,7	1,4	1,8	1 019	1 874
27	"7223"	ustawiacze-operatorzy obrabiarek skrawających do metali	0,2	0,3	0,3	983	340
28	"7436"	szwaczki, hafciarki i pokrewni	0,4	0,7	0,7	970	687
29	"7443"	obuwnicy	0,0	0,1	0,2	932	182
30	"3119"	technicy gdzie indziej niesklasyfikowani	0,1	0,1	0,1	912	79
31	"9152"	portierzy, woźni i pokrewni	0,3	0,4	0,6	863	519
32	"3431"	pracownicy administracyjni, sekretarze i pokrewni	2,2	2,2	1,9	837	1 617
33	"7141"	malarze budowlani i pokrewni	0,2	0,2	0,3	821	274
34	"2321"	nauczyciele gimnazjów i szkół ponadgimnazjalnych	0,6	0,8	1,1	786	900
35	"7123"	cieśle, stolarze budowlani i pokrewni	0,4	1,4	1,7	736	1 265
36	"7242"	elektromonterzy	0,2	0,5	0,9	730	672
37	"4121"	pracownicy do spraw finansowo -statystycznych	0,1	0,1	0,3	685	192
38	"6131"	rolnicy produkcji roślinnej i zwierzęcej	0,0	0,0	0,0	658	1
39	"8321"	kierowcy samochodów osobowych	0,3	0,5	1,0	637	636
40	"3414"	organizatorzy turystyki i pokrewni	0,1	0,1	0,1	624	49
41	"7136"	monterzy instalacji i urządzeń sanitarnych	0,2	0,6	1,0	604	591
42	"8323"	kierowcy samochodów ciężarowych	0,9	1,8	2,4	556	1 309
43	"6111"	rolnicy produkcji roślinnej	0,0	0,0	0,1	522	40
44	"7432"	tkacze, dziewiarze i pokrewni	0,0	0,0	0,0	521	7
ogółem			0,4	0,5	0,7	112 602	79 122

*Tabela zawiera tylko te grupy zawodowe, w których liczba bezrobotnych w 2007 roku była większa niż 500

Ze względu na ograniczoną i malejącą podaż pracy (m.in. na skutek wzrastającego zatrudnienia oraz migracji zarobkowych), pracodawcy w tych zawodach już dziś mają problemy ze znalezieniem odpowiednich pracowników na wolne stanowiska pracy. W kontekście prezentowanych danych problem ten może być szczególnie dotkliwy dla pracodawców z Krakowa. Sytuacja braku rąk do pracy przekłada się na wzrost wynagrodzeń, który w 2007 roku w Małopolsce wynosił 10,8%. Pracodawcy by nie stracić pracowników, których nie będą w stanie zastąpić nowymi osobami ulegają presji z ich strony i przyznają im dodatkowe wynagrodzenie. Sytuacja ta przekłada się na wzrost kosztów pracy, co spowodować może zaniechanie zatrudniania nowych pracowników.

Powyższa tabela zawiera informację o liczbie ofert pracy przypadających na 1 bezrobotnego w 44 najliczniejszych grupach zawodowych w Małopolsce. Wśród wymienionych zawodów tymi, które cechują się największym udziałem ofert na bezrobotnego są: kierowcy samochodów ciężarowych (2,4), gospodarze budynków (2,4), pracownicy obsługi biurowej gdzie indziej niesklasyfikowani (2,2), pracownicy administracyjni, sekretarze i pokrewni (1,9), magazynierzy i pokrewni (1,8) oraz cieśle, stolarze budowlani i pokrewni (1,7). Wszystkie wymienione zawody również w 2006 roku cechowały się najwyższą wartością wskaźnika oraz w porównaniu do poprzedniego roku ponadprzeciętnym wzrostem liczby ofert przypadających na 1 bezrobotnego. Wymienione grupy zawodowe to te, w których pracodawcy mają największe problemy ze znalezieniem pracowników.

Wśród grup zawodów, w których liczba ofert pracy na 1 bezrobotnego była najniższa znalazły się: technicy rolnicy, leśnicy i pokrewni (0,0), dietetycy i żywieniowcy (0,0), rolnicy produkcji roślinnej i zwierzęcej (0,0), tkacze, dziewiarze i pokrewni (0,0), rolnicy produkcji roślinnej (0,1), pracownicy ds. finansowych i handlowych gdzie indziej niesklasyfikowani (0,1), technicy mechanicy (0,1), ekonomiści (0,1), technicy gdzie indziej niesklasyfikowani (0,1) oraz organizatorzy turystyki i pokrewni (0,1). W zawodach, w których na 100 bezrobotnych przypada nie więcej niż 10 ofert pracy możliwość znalezienia zatrudnienia jest wręcz niemożliwa. O trudnościach znalezienia pracy osób o tych profesjach świadczyć może również to, że mimo wzrostu wskaźnika w kolejnych latach (w 2005 – 0,4; w 2006 – 0,5; w 2007 – 0,7) w wymienionych grupach wskaźnik pozostaje na niezmiennym, niskim poziomie. Osoby z tych grup zawodowych powinny rozważyć przekwalifikowanie się, bądź poszukiwanie zatrudnienia w zupełnie innym zawodzie. Wymienione grupy zawodów, ze względu na znaczący przerost podaży nad popytem można będzie odnaleźć w grupie zawodów nadwyżkowych i powinny być objęte pomocą ze strony publicznych służb zatrudnienia.

Tabela 13. Liczba ofert pracy na 1 bezrobotnego wg zawodów

lp.	kod grupy	nazwa grupy zawodów	liczba ofert pracy na 1 bezrobotnego			2007	
			2005	2006	2007	bezrobotni	oferty pracy
1	"3442"	urzędnicy do spraw podatków	14,8	24,0	51,8	3	157
2	"4142"	kodowacze i korektorzy	68,1	76,9	27,2	4	108
3	"8265"	operatorzy maszyn do wyprawiania futer i skór	2,6	1,3	23,4	11	257
4	"8172"	operatorzy robotów i manipulatorów przemysłowych	1,3	0,0	17,6	2	35
5	"5149"	pracownicy usług osobistych gdzie indziej niesklasyfikowani	0,0	100,9	17,2	1	18
6	"2132"	programiści	4,8	3,2	13,8	9	124
7	"8252"	maszyniści maszyn introligatorskich	1,9	1,2	12,1	4	48
8	"8253"	operatorzy maszyn do produkcji wyrobów papierniczych	1,8	1,0	8,7	22	191
9	"3476"	animatory kultury	3,7	3,5	7,4	15	110
10	"8291"	operatorzy maszyn gdzie indziej niesklasyfikowani	3,7	8,0	6,8	67	454
11	"3477"	asystenci do spraw organizacji produkcji filmowej i telewizyjnej	12,8	1,0	6,6	3	20
12	"3423"	pracownicy do spraw zatrudnienia i pośrednictwa pracy	24,1	8,0	6,5	2	13
13	"4211"	kasjerzy i sprzedawcy biletów	3,4	4,3	5,9	240	1 410
14	"2234"	farmaceuci	3,0	2,8	5,8	4	23
15	"3482"	pracownicy bibliotek i informacji naukowej	3,6	4,9	5,8	44	254
16	"2351"	specjaliści metod nauczania	2,8	9,0	5,6	5	28
17	"8334"	operatorzy wózków podnośnikowych	1,2	2,7	5,3	65	345
18	"3144"	kontrolerzy ruchu lotniczego i pokrewni	0,0	2,0	5,0	2	10
19	"2341"	nauczyciele szkół specjalnych	1,4	2,1	4,9	9	44
20	"8139"	operatorzy urządzeń do produkcji wyrobów szklanych, ceramicznych i pokrewni gdzie indziej niesklasyfikowani	0,5	0,0	5,0	1	5
21	"9121"	czyściciele butów i inni świadczący usługi na ulicach	2,1	0,0	5,0	1	5
22	"7135"	szklarze i pokrewni	1,6	2,8	4,5	41	185
23	"2431"	archiwiści i muzealnicy	1,9	3,2	4,3	31	134
24	"9211"	robotnicy pomocniczy w rolnictwie i pokrewni	1,2	1,7	4,3	57	245
25	"5159"	pracownicy usług ochrony gdzie indziej niesklasyfikowani	1,4	2,4	4,3	324	1 379
26	"7133"	tylnkarze i pokrewni	1,2	1,9	4,0	65	258
27	"8229"	operatorzy maszyn i urządzeń do produkcji wyrobów chemicznych gdzie indziej niesklasyfikowani	0,8	3,4	3,9	10	39
28	"2143"	inżynierowie elektrycy	0,9	0,4	3,9	42	163
29	"8287"	monterzy wyrobów złożonych	6,4	0,5	3,8	1	4
30	"7212"	spawacze i pokrewni	1,2	2,2	3,7	285	1 052
31	"4113"	operatorzy wprowadzania danych	1,6	4,3	3,5	13	45
32	"3151"	inspektorzy budowlani, przeciwpożarowi i pokrewni	1,4	1,5	3,4	10	34
33	"2359"	specjaliści szkolnictwa i wychowawcy gdzie indziej niesklasyfikowani	1,5	2,2	3,4	139	467
34	"8231"	operatorzy maszyn do produkcji wyrobów z gumy	0,9	2,3	3,3	40	133
35	"0111"	żołnierze zawodowi	0,0	1,0	3,3	3	10
36	"2131"	projektanci i analitycy systemów komputerowych	1,2	0,6	3,3	32	105
37	"7122"	betoniarze	0,7	2,4	3,1	333	1 027
38	"8232"	operatorzy maszyn do produkcji wyrobów z tworzyw sztucznych	1,5	3,2	3,1	45	138
39	"1239"	kierownicy pozostałych wewnętrznych jednostek organizacyjnych gdzie indziej niesklasyfikowani	0,3	0,9	3,0	24	73
40	"6122"	hodowcy drobiu	0,0	1,0	3,0	2	6
ogółem			0,4	0,5	0,7	112 602	79 122

Opis większości zestawień w niniejszym raporcie ograniczony został do 44 najbardziej liczebnych grup zawodowych, obejmujących 76% ogółu bezrobotnych. W powyższej tabeli zaprezentowano informację o grupach zawodów, w których na 1 osobę bezrobotną przypada najwięcej ofert pracy. O trudności pracodawców ze znalezieniem pracowników świadczyć może fakt, że w 2007 roku było 40 grup zawodowych, w których liczba ofert pracy na 1 bezrobotnego była nie mniejsza niż 3, podczas gdy w 2006 grup zawodowych spełniających to kryterium było 23. W przypadku wielu grup zawodowych o wysokiej wartości wskaźnika zdecydowało to, że występowało w nich bardzo mała liczba osób bezrobotnych. W prezentowanej tabeli żadna z grup zawodowych nie pojawiła się dotychczas w raporcie.

Wśród 40 wymienionych w tabeli grup znalazł się szereg grup zawodowych, w których ponad dwukrotna przewaga ofert pracy nad liczbą bezrobotnych utrzymuje się 3. rok z rzędu. Wśród tych zawodów wymienić można: urzędników ds. podatków, kodowaczy i korektorów, programistów, animatorów kultury, operatorów maszyn gdzie indziej niesklasyfikowanych, pracowników ds. zatrudnienia i pośrednictwa pracy, kasjerów i sprzedawców biletów, farmaceutów, pracowników bibliotek i informacji naukowej oraz specjalistów metod nauczania. Są to grupy zawodowe, w których zapotrzebowanie na pracowników nie jest w pełni zaspokojone od dłuższego czasu.

Lista zawodów, w których zgłoszono więcej ofert pracy, niż występowało osób bezrobotnych stanowi element uzupełniający analizę zawodów deficytowych.

Tabela 14. Liczba osób bezrobotnych na 1 ofertę pracy wg grup zawodów w 2007 roku

lp.	kod grupy	nazwa grupy zawodów	2007		liczba osób bezrobotnych na 1 ofertę
			oferty pracy	bezrobotni	
1	"0121"	żołnierze zasadniczej służby wojskowej	0**	21	21
2	"8341"	marynarze i pokrewni	0**	135	135
3	"6411"	rolnicy i rybacy pracujący na własne potrzeby	0**	420	420
4	"6131"	rolnicy produkcji roślinnej i zwierzęcej	1	658	658
5	"7431"	przygotowywacze włókna i przędzarze	1	123	123
6	"7432"	tkacze, dziewiarze i pokrewni	7	521	75
7	"6311"	robotnicy leśni i pokrewni	3	205	68
8	"8275"	operatorzy maszyn i urządzeń do przetwórstwa owoców, warzyw, nasion oleistych i pokrewni	5	306	61
9	"5112"	kierownicy pociągów, konduktorzy i rewizorzy	1	53	53
10	"2121"	matematycy i pokrewni	1	50	50
11	"8113"	operatorzy urządzeń wiertniczych i wydobywczych ropy, gazu i innych surowców	1	44	45
12	"3212"	technicy rolnicy, leśnicy i pokrewni	26	1 159	45
13	"9311"	robotnicy pomocniczy w kopalniach i kamieniołomach	1	39	39
14	"3451"	policjanci	1	33	33
15	"4114"	maszynistki i stenografowie	1	33	34
16	"3214"	dietetycy i żywieniowcy	39	1 178	30
17	"7424"	plecionkarze, szcztotkarze i pokrewni	2	57	28
18	"7311"	mechanicy precyzyjni	3	78	26
19	"2442"	filozofowie, historycy i politolodzy	12	293	24
20	"9131"	pomoce domowe i sprzątaczk	10	237	24
21	"7434"	kuśnierze i pokrewni	6	133	22
ogółem			79 122	112 602	1,42

*Tabela uwzględnia zawody, w których liczba osób bezrobotnych była >10, liczba ofert pracy <100, natomiast wskaźnik – liczba osób bezrobotnych na 1 ofertę pracy przekracza 20

**W zawodach, w których nie występowała żadna oferta pracy, dla prezentacji wskaźnika przyjęto, że występuje jedna oferta

Dla uzupełnienia informacji o zawodach cechujących się najgorszymi szansami na znalezienie pracy została zaprezentowana poniższa tabela zawierająca informacje o zawodach, w których liczba osób bezrobotnych przeszło dwudziestokrotnie przekracza liczbą osób bezrobotnych. Konstrukcja wskaźnika jest odwrotna w stosunku do wcześniej prezentowanego. Obok wcześniej wskazywanych grup zawodów takich jak: technicy rolnicy, leśnicy i pokrewni, dietetycy i żywieniowcy, rolnicy produkcji roślinnej i zwierzęcej, tkacze, dziewiarze i pokrewni, rolnicy produkcji roślinnej, pracownicy ds. finansowych i handlowych gdzie indziej niesklasyfikowani, technicy mechanicy, ekonomiści, technicy gdzie indziej niesklasyfikowani oraz organizatorzy turystyki i pokrewni znalazły się następujące: żołnierze zasadniczej służby wojskowej, marynarze i pokrewni, rolnicy i rybacy pracujący na własne potrzeby, przygotowawcy włókna i przędzarze, robotnicy leśni i pokrewni, operatorzy maszyn i urządzeń do przetwórstwa owoców, warzyw, nasion oleistych i pokrewni, kierownicy pociągów, konduktorzy i rewizorzy, matematycy i pokrewni, operatorzy urządzeń

wiertniczych i wydobywczych ropy, gazu i innych surowców, robotnicy pomocniczy w kopalniach i kamieniołomach, policjanci, maszynistki i stenografowie, plecionkarze, szrotkarze i pokrewni, mechanicy precyzyjni, filozofowie, historycy i politolodzy, pomoce domowe i sprzątaczkę oraz kuśnierze i pokrewni.

Zaprezentowana tabela stanowi uzupełnienie do analizy zawodów określanych mianem nadwyżkowych, czyli tych, w których podaż pracy zdecydowanie przekracza popyt zgłaszany przez pracodawców.

7. Analiza zawodów deficytowych i nadwyżkowych

W tej części raportu przedstawione zostaną zestawienia zawodów deficytowych, zrównoważonych oraz nadwyżkowych. Zawód deficytowy jest rozumiany jako ten, na który występuje na rynku pracy wyższe zapotrzebowanie, niż liczba osób poszukujących pracy. Zawód nadwyżkowy to taki zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie, niż liczba poszukujących pracy. Dla wskazania tych zawodów obliczany jest wskaźnik intensywności nadwyżki / deficytu w danym zawodzie wyliczany jako udział średniej miesięcznej liczby zgłoszonych ofert pracy w danym zawodzie w danym półroczu do średniej miesięcznej liczby zarejestrowanych bezrobotnych w danym zawodzie w danym półroczu. Najmniejsza wartość wskaźnika to 0 (dla zawodów, w których nie ma żadnych ofert pracy), zaś największa nie jest określona. Przyjęto, że zawody o wskaźniku:

$WIN/D < 0,9$ to zawody nadwyżkowe,

$0,9 \leq WIN/D \leq 1,1$ to zawody zrównoważone (wykazujące równowagę na rynku),

$WIN/D > 1,1$ to zawody deficytowe.

Ze względu na to, że bardzo trudne jest uogólnianie informacji nt. 392 profesji, które były postawą opracowania monitoringu zawodów deficytowych i nadwyżkowych kompletna lista zawodów deficytowych z zastosowaniem wskaźnika zaproponowanego w metodologii ministerialnej znajdzie się w aneksie tabelarycznym. Umieszczenie tam listy zawodów pozwoli każdemu zainteresowanemu samodzielnie odnaleźć interesujące go informacje.

7.2 Zawody deficytowe

Poniższe 2 tabele zawierają listę zawodów, które cechowały się wskaźnikiem deficytu przekraczającym wartość 1,1. Dodatkowo, by mieć pewność, że o klasyfikowaniu do grupy zawodów nie zdecydowała pojedyncza oferta pracy lub dwie oferty, przy braku osób bezrobotnych zostało nałożone dodatkowe kryterium ilościowe. Liczba ofert pracy dla całego województwa musiała być większa niż 20.

Tabela 15. Lista zawodów deficytowych wg zawodów w 2007 roku

Lista zawodów deficytowych, dla których wskaźnik deficytu w 2007 i 2006 WD > 1,1								
lp.	kod grupy	nazwa grupy zawodów	bezrobotni	oferty	liczba ofert pracy na 1 bezrobotnego	bezrobotni > 12 mies.	wskaźnik deficytu	
							2006	2007
1	"3442"	urzędnicy do spraw podatków	3	157	51,8	1	14,40	52,33
2	"4142"	kodowacze i korektorzy	4	108	27,2	1	30,80	27,00
3	"2132"	programiści	9	124	13,8	0	2,29	6,89
4	"9211"	robotnicy pomocniczy w rolnictwie i pokrewni	57	245	4,3	31	1,57	5,44
5	"4211"	kasjerzy i sprzedawcy biletów	240	1 410	5,9	148	3,16	5,28
6	"8229"	operatorzy maszyn i urządzeń do produkcji wyrobów chemicznych gdzie indziej niesklasyfikowani	10	39	3,9	1	2,20	4,88
7	"3151"	inspektorzy budowlani, przeciwpożarowi i pokrewni	10	34	3,4	7	1,83	4,86
8	"2351"	specjaliści metod nauczania	5	28	5,6	3	12,00	4,67
9	"8291"	operatorzy maszyn gdzie indziej niesklasyfikowani	67	454	6,8	21	7,04	4,50
10	"3476"	animatorzy kultury	15	110	7,4	6	1,89	4,23
12	"3482"	pracownicy bibliotek i informacji naukowej	44	254	5,8	12	2,88	3,85
13	"8334"	operatorzy wózków podnośnikowych	65	345	5,3	0	2,00	3,79
14	"2431"	archiwiści i muzealnicy	31	134	4,3	18	2,80	3,72
15	"7133"	tylnkarze i pokrewni	65	258	4,0	1	1,51	3,49
16	"9161"	ładowacze nieczystości	20	55	2,8	0	1,65	3,44
17	"4113"	operatorzy wprowadzania danych	13	45	3,5	7	5,22	3,00
18	"7212"	spawacze i pokrewni	285	1 052	3,7	18	1,65	2,87
19	"7122"	betoniarze	333	1 027	3,1	7	2,18	2,70
20	"8232"	operatorzy maszyn do produkcji wyrobów z tworzyw sztucznych	45	138	3,1	19	2,55	2,65
21	"8221"	operatorzy urządzeń do produkcji wyrobów farmaceutycznych, kosmetycznych i sanitarnych	11	26	2,4	7	1,47	2,60
22	"2341"	nauczyciele szkół specjalnych	9	44	4,9	7	1,23	2,59
23	"9141"	gospodarze budynków	1 702	4 126	2,4	586	2,21	2,50
24	"3122"	operatorzy sprzętu komputerowego i pokrewni	27	67	2,5	10	2,18	2,48
25	"9142"	myjący pojazdy i szyby	23	69	3,0	9	2,03	2,46
26	"3311"	nauczyciele praktycznej nauki zawodu i instruktorzy	59	133	2,3	35	1,30	2,42
27	"5159"	pracownicy usług ochrony gdzie indziej niesklasyfikowani	324	1 379	4,3	24	1,26	2,36
28	"5133"	pracownicy domowej opieki osobistej	215	251	1,2	214	1,24	2,32
29	"7124"	robotnicy budowy dróg i pokrewni	133	374	2,8	4	1,86	2,19
30	"2234"	farmaceuci	4	23	5,8	1	1,11	2,09
31	"4191"	pracownicy obsługi biurowej gdzie indziej niesklasyfikowani	3 352	7 465	2,2	2225	1,55	2,09
32	"2359"	specjaliści szkolnictwa i wychowawcy gdzie indziej niesklasyfikowani	139	467	3,4	71	1,46	2,04
33	"4111"	sekretarki	226	467	2,1	146	1,50	1,93
34	"8231"	operatorzy maszyn do produkcji wyrobów z gumy	40	133	3,3	3	2,02	1,93
35	"8111"	operatorzy maszyn górniczych i pokrewni	73	211	2,9	1	1,90	1,87
36	"9312"	robotnicy pomocniczy w budownictwie drogowym, wodnym i pokrewni	323	726	2,2	1	2,44	1,76

37	"3432"	księgowi	491	736	1,5	400	1,15	1,75
38	"8323"	kierowcy samochodów ciężarowych	556	1 309	2,4	3	1,27	1,69
39	"4131"	magazynierzy i pokrewni	1 019	1 874	1,8	434	1,27	1,49
40	"3431"	pracownicy administracyjni, sekretarze i pokrewni	837	1 617	1,9	376	1,85	1,49
41	"8333"	maszyniści i operatorzy maszyn i urządzeń dźwigowo-transportowych i pokrewni	109	151	1,4	43	1,18	1,45
42	"4213"	asystenci usług pocztowych i telekomunikacyjnych	65	68	1,0	46	2,09	1,39
43	"8282"	monterzy aparatury, maszyn i sprzętu elektrycznego	51	78	1,5	31	1,38	1,37
44	"1223"	kierownicy wewnętrznych jednostek organizacyjnych działalności podstawowej w budownictwie	18	30	1,7	0	1,51	1,30
45	"7214"	robotnicy przygotowujący i wznoszący konstrukcje metalowe	81	160	2,0	6	1,28	1,25
46	"7421"	robotnicy przygotowujący drewno i pokrewni	47	44	0,9	18	1,13	1,16

Lista zawodów deficytowych, dla których wskaźnik deficytu w 2007 $WD > 1,1$ a w 2006 $0,9 \geq WD \leq 1,1$

lp.	kod grupy	Nazwa grupy zawodów	bezrobotni	oferty	liczba ofert pracy na 1 bezrobotnego	bezrobotni > 12 miesięcy	wskaźnik deficytu	
							2006	2007
47	"8253"	operatorzy maszyn do produkcji wyrobów papierniczych	22	191	8,7	7	1,04	5,62
48	"7135"	szklarze i pokrewni	41	185	4,5	3	1,07	2,89
49	"4222"	repcjonisci i rejestratorzy	229	448	2,0	152	0,93	1,84
50	"2332"	nauczyciele przedszkoli	148	274	1,9	121	0,98	1,80
51	"8322"	kierowcy autobusów i motorniczowie tramwajów	116	307	2,6	0	0,99	1,72
52	"8274"	operatorzy maszyn i urządzeń do produkcji wyrobów piekarniczych i cukierniczych oraz koncentratów spożywczych	43	71	1,7	19	1,02	1,69
53	"3412"	pośrednicy ubezpieczeniowi	28	81	2,9	15	1,09	1,65
54	"3422"	spedytorzy i pokrewni	45	80	1,8	12	1,06	1,48
55	"7343"	kopiści, trawiacze, grawerzy i pokrewni	20	27	1,4	6	0,93	1,35
56	"7123"	cieśle, stolarze budowlani i pokrewni	736	1 265	1,7	13	1,06	1,28
57	"9133"	praczki ręczne i prasowacze	189	222	1,2	130	0,96	1,27

Lista zawodów deficytowych, dla których wskaźnik deficytu w 2007 $WD > 1,1$ a w 2006 $WD < 0,9$

lp.	kod grupy	nazwa grupy zawodów	bezrobotni	oferty	liczba ofert pracy na 1 bezrobotnego	bezrobotni > 12 miesięcy	wskaźnik deficytu	
							2006	2007
58	"8172"	operatorzy robotów i manipulatorów przemysłowych	2	35	17,6	0	0,00	17,50
59	"8252"	maszyniści maszyn introligatorskich	4	48	12,1	1	0,46	8,00
60	"7137"	monterzy sieci komunalnych	36	85	2,4	1	0,54	2,24
61	"1239"	kierownicy pozostałych wewnętrznych jednostek organizacyjnych gdzie indziej niesklasyfikowani	24	73	3,0	6	0,51	2,21
62	"8124"	ciągarze i tłoczarki	41	86	2,1	16	0,18	2,10
63	"8283"	monterzy sprzętu elektronicznego	225	335	1,5	199	0,57	2,06
64	"9111"	sprzedawcy uliczni	18	22	1,2	16	0,09	2,00
65	"8285"	monterzy wyrobów z drewna	16	37	2,3	6	0,82	1,95
66	"2143"	inżynierowie elektrycy	42	163	3,9	3	0,28	1,73
67	"7131"	dekarze	88	152	1,7	0	0,74	1,67

68	"2131"	projektanci i analitycy systemów komputerowych	32	105	3,3	1	0,35	1,67
69	"5131"	opiekunki dziecięce	240	288	1,2	218	0,85	1,61
70	"9151"	gońcy, багаżowi i pokrewni	94	152	1,6	31	0,65	1,60
71	"4141"	doręczyciele pocztowi i pokrewni	109	173	1,6	56	0,81	1,57
72	"3411"	dealerzy i maklerzy aktywów finansowych i pokrewni	14	34	2,4	3	0,50	1,55
73	"9321"	robotnicy przy pracach prostych w przemyśle	1 929	2 541	1,3	1 278	0,84	1,54
74	"8141"	operatorzy urządzeń do obróbki drewna	36	42	1,2	16	0,40	1,50
75	"3118"	kreślarze, graficy komputerowi i pokrewni	95	115	1,2	49	0,65	1,44
76	"4212"	kasjerzy bankowi i pokrewni	57	96	1,7	37	0,55	1,43
77	"8284"	monterzy wyrobów z metalu, gumy i tworzyw sztucznych	52	80	1,5	30	0,46	1,33
78	"8212"	operatorzy maszyn i urządzeń do produkcji betonu, asfaltobetonu, elementów betonowych i kamiennych i pokrewni	27	38	1,4	1	0,66	1,31
79	"2144"	inżynierowie elektronicy i telekomunikacji	26	68	2,6	1	0,24	1,31
80	"9132"	pomoce i sprzątaczkę biurowe, hotelowe i podobne	3 483	2 857	0,8	2 971	0,78	1,16
81	"8251"	maszyniści maszyn drukujących	55	112	2,0	18	0,75	1,13

Wśród zawodów określanych mianem deficytowych znalazło się 81 zawodów (w 2006 55). Zawody zostały podzielone na 3 grupy. W pierwszej znalazły się zawody, które zarówno w 2006 jak i 2007 wskazywane były jako deficytowe. W drugiej i trzeciej grupie znalazły się zawody, które w 2007 roku wskazywane były jako deficytowe, lecz w 2006 znalazły się w grupie zawodów zrównoważonych lub nadwyżkowych. Prezentacja w takim układzie spowodowana była tym, że zmiany na rynku pracy nie przebiegają nagle, zatem miara wskazująca na to czy dany zawód uznać za deficytowy lub nadwyżkowy powinna cechować się stabilnością wskazań.

W 2007 roku udało się wyróżnić 81 grup zawodów deficytowych. Zawody zawarte w powyższych tabelach można przyporządkować do kilku szerszych grup, które są związane z następującymi branżami:

- **Zawody „ery społeczeństwa informacyjnego”:** programiści, operatorzy sprzętu komputerowego, projektanci i analitycy systemów komputerowych, kreślarze i graficy komputerowi, inżynierowie elektronicy i telekomunikacji, operatorzy wprowadzania danych, pracownicy bibliotek i informacji naukowej, archiwiści i muzealnicy,
- **Specjaliści:** urzędnicy ds. podatków, animatorzy kultury, pośrednicy ubezpieczeniowi, dealerzy i maklerzy aktywów finansowych, farmaceuci, spedytorzy, inżynierowie elektrycy,
- **Nauczyciele:** specjaliści metod nauczania, nauczyciele szkół specjalnych, nauczyciele praktycznej nauki zawodu i instruktorzy, nauczyciele przedszkoli,

- **Budownictwo i branże okołobudowlane:** inspektorzy budowlani i przeciwpożarowi, tynkarze, betoniarze, robotnicy budowy dróg, robotnicy pomocniczy w budownictwie drogowym i wodnym, robotnicy przygotowujący i wznoszący konstrukcje metalowe, cieśle i stolarze budowlani, dekarze, kierownicy wewnętrznych jednostek organizacyjnych działalności podstawowej w budownictwie, robotnicy przygotowujący drewno, szklarze,
- **Obróbka metali, mechanika maszyn i urządzeń:**, spawacze, ciągnacze i tłoczarki, robotnicy przy pracach prostych w przemyśle, **operatorzy maszyn i urządzeń** w tym: wózków podnośnikowych, maszyn i urządzeń do produkcji wyrobów chemicznych, maszyn do produkcji wyrobów z tworzyw sztucznych, urządzeń do produkcji wyrobów farmaceutycznych, kosmetycznych i sanitarnych, maszyn do produkcji wyrobów z gumy, maszyn górniczych, maszyniści i operatorzy maszyn i urządzeń dźwigowo-transportowych, maszyn do produkcji wyrobów papierniczych, maszyn i urządzeń do produkcji wyrobów piekarniczych i cukierniczych oraz koncentratów spożywczych, robotów i manipulatorów przemysłowych, urządzeń do obróbki drewna, maszyn i urządzeń do produkcji betonu, asfaltobetonu, elementów betonowych i kamiennych, maszyn drukujących oraz introligatorskich **monterzy** w tym: aparatury, maszyn i sprzętu elektrycznego, sieci komunalnych, sprzętu elektronicznego, wyrobów z drewna, wyrobów z metalu, gumy i tworzyw sztucznych,
- **Usługi bezpośrednie:** pracownicy domowej opieki osobistej, opiekunki dziecięce, kasjerzy bankowi, kasjerzy i sprzedawcy biletów, recepcjoniści i rejestratorzy, sprzedawcy uliczni, myjący pojazdy i szyby, praczki ręczne i prasowacze,
- **Usługi związane z prowadzeniem działalności gospodarczej:** sekretarki, pracownicy usług ochrony, księgowi, magazynierzy, gońcy, pracownicy obsługi biurowej, gospodarze budynków, pracownicy administracyjni, pomoce i sprzątaczkę biurowe i hotelowe,
- **Inne:** kierowcy samochodów ciężarowych, kierowcy autobusów i motorniczowie tramwajów, kodowacze i korektorzy, ładowacze nieczystości, asystenci usług pocztowych i telekomunikacyjnych, kopiści, trawiacze i grawerzy, doręczyciele pocztowi i pokrewni.

7. 2 Zawody nadwyżkowe

Zawody nadwyżkowe to te, które nie znajdują zapotrzebowania (z punktu widzenia występujących w urzędach pracy ofert) na regionalnym rynku pracy. Wśród zawodów nadwyżkowych prezentowane są tylko te, które cechowały się całkowitym brakiem ofert. Do zawodów nadwyżkowych należą:

- **Zawody związane z rolnictwem, leśnictwem oraz hodowlą zwierząt:** technicy rolnicy i leśnicy, rolnicy produkcji roślinnej i zwierzęcej, rolnicy produkcji roślinnej, rolnicy i rybacy pracujący na własne potrzeby, robotnicy leśni,

- **Zawody związane z produkcją i przetwórstwem żywności:** operatorzy maszyn i urządzeń do przetwórstwa owoców, warzyw i nasion oleistych, dietetycy i żywieniowcy,
- **Zawody związane z przetwórstwem odzieżowym:** kuśnierze, przygotowawcze włókna i przędzarze, tkacze i dziewiarze, plecionkarze i szczotkarze, krawcy i kapelusznicy,
- **Pozostałe zawody:** ekonomiści, matematycy, filozofowie, historycy i politolodzy, organizatorzy turystyki, policjanci, żołnierze zasadniczej służby wojskowej, marynarze, kierownicy pociągów, konduktorzy i rewizorzy, maszynistki i stenografowie, technicy mechanicy, technicy budownictwa i ochrony środowiska, mechanicy - monterzy maszyn i urządzeń, operatorzy urządzeń wiertniczych i wydobywczych ropy, gazu i innych surowców, robotnicy pomocniczy w kopalniach i kamieniołomach, mechanicy precyzyjni, pomoce domowe i sprzątaczk.

8. Podsumowanie i rekomendacje

Z raportu jednoznacznie wynika, że nastąpiła wyraźna poprawa sytuacji na rynku pracy, która swe źródło znajduje się w utrzymującej się **dobrej koniunkturze gospodarczej**. W 2007 roku ze statystyk powiatowych urzędów pracy odeszło 32,6 tys. osób bezrobotnych. Skala odpływów z bezrobocia była taka sama jak w poprzednim roku 2006, gdy z rejestrów odeszło 32,8 tys. osób. W Polsce granica **bezzatrudnieniowego wzrostu PKB** wynosi **4,2%**⁷. Przy przekroczeniu tej granicy wzrostu PKB następują zmiany na rynku pracy przejawiające się wzrostem zatrudnienia. Oznacza to, że dopiero względnie wysoki wzrost PKB przekłada się na zwiększenie liczby pracujących. W Polsce w 2006 roku wzrost PKB wyniósł 5,8%, natomiast w 2007 6,5%. Znaczący wpływ na spadek bezrobocia miała również migracja do niektórych krajów Unii Europejskiej.

Poprawa sytuacji na rynku pracy w coraz większym zakresie dotyczy osób, które mają utrudniony dostęp do rynku pracy. W sytuacji poprawy koniunktury gospodarczej w pierwszej kolejności zatrudnienie znajdują osoby o lepszych kwalifikacjach i bardziej aktywne. Utrzymywanie się dobrej koniunktury gospodarczej powoduje **szansę na znalezienie zatrudnienia dla osób w gorszej sytuacji** (kobiety, osoby długotrwale bezrobotne czy niepełnosprawni). W 2007 roku w Małopolsce ze statystyk odeszło więcej kobiet niż mężczyzn, mimo to dynamika zmian jest na tyle mała, że udział bezrobotnych kobiet nadal wzrasta z 59,6% w 2006 do 61,3% w 2007 roku. W stosunku do 2006 roku zmniejszył się udział osób bezrobotnych dłużej niż 12 miesięcy z 38,4% do 35,6% oraz w niewielkim stopniu udział absolwentów z 6,3 % do 6,1%. Logika wprowadzania reform zasadza się na dokonywaniu ich w momencie najlepszej koniunktury, gdyż trafiając na podatny grunt mają największe szanse powodzenia. Z tego powodu, różnorodne programy adresowane do grup w najgorszej sytuacji na rynku pracy (np. kobiety, osoby długotrwale bezrobotne czy niepełnosprawne) powinny być podejmowane teraz. Osoba, po uzyskaniu wsparcia, ma dużo większe szanse na znalezienie i utrzymanie pracy wtedy, gdy pracodawcy poszukują pracowników.

Zawodami, w których spadek udziału osób bezrobotnych dłużej niż 12 miesięcy był większy od spadku udziału bezrobotnych ogółem w danym zawodzie były takie kategorie jak: ślusarze, technicy mechanicy, mechanicy - monterzy maszyn i urządzeń, ustawiacze-operatorzy obrabiarek skrawających do metali, elektromonterzy, technicy elektronicy

⁷ E. Kwiatkowski, S. Roszkowska, T. Tokarski, *Granice wzrostu bezzatrudnieniowego w Europie i krajach WNP*, Łódź 2003 za: S. Golinowska, M. Boni (red.), *W trosce o pracę. Raport o Rozwoju Społecznym Polska 2004*, UNDP, Warszawa 2004

i telekomunikacji (związane z **przetwórstwem przemysłowym**), murarze, robotnicy pomocniczy w budownictwie ogólnym, technicy budownictwa i ochrony środowiska, malarze budowlani, cieśle i stolarze budowlani, monterzy instalacji i urządzeń sanitarnych, stolarze (**budownictwo**), magazynierzy, kierowcy samochodów osobowych, kierowcy samochodów ciężarowych (**transport, gospodarka magazynowa i łączność**) oraz mechanicy pojazdów samochodowych (**handel i naprawy**). Wskazane sekcje były tymi, w których w do powiatowych urzędów pracy w Małopolsce w 2007 roku zgłoszono **najwięcej ofert pracy**, w 2007 roku rozwijały się najbardziej dynamicznie (wzrost PKB w 2007 roku w największej mierze dokonał się dzięki takim sekcjom jak: budownictwo, przetwórstwo przemysłowe oraz handel i naprawa pojazdów) jak również tymi, w których na koniec II kw. 2007 roku w przedsiębiorstwach pozostawało **najwięcej niewykorzystanych ofert pracy**. Szczególnie niekorzystna sytuacja utrzymywała się w branży budowlanej, gdzie 90% nowoutworzonych miejsc pracy w I połowie 2007 nadal pozostawało bez obsady.

Zestawienie zawodów oraz branż, w których **zgłoszono najwięcej ofert pracy** pozwala na wskazanie głównych motorów zmniejszającego się poziomu bezrobocia w Małopolsce. Wśród branż o największej liczbie ofert pracy są:

- przetwórstwo przemysłowe i zawody: robotnicy przy pracach prostych w przemyśle, ślusarze, spawacze, stolarze, operatorzy maszyn gdzie indziej niesklasyfikowani, elektromonterzy,
- handel i naprawa pojazdów i zawody: sprzedawcy i demonstratorzy, agenci do spraw sprzedaży, kasjerzy i sprzedawcy biletów, mechanicy pojazdów samochodowych,
- budownictwo i zawody: cieśle i stolarze budowlani, robotnicy pomocniczy w budownictwie ogólnym, murarze, betoniarze, robotnicy pomocniczy w budownictwie drogowym i wodnym, monterzy instalacji i urządzeń sanitarnych,
- administracja publiczna i ubezpieczenia i zawody: pracownicy obsługi biurowej gdzie indziej niesklasyfikowani, pracownicy administracyjni i sekretarze,
- oraz obsługa nieruchomości i wynajem i zawody: gospodarze budynków, pomoce i sprzątaczkę biurowe i hotelowe, portierzy oraz woźni.

Powiatowe urzędy pracy w jak największym zakresie powinny starać się dostosować swoją ofertę szkoleniową dla potrzeb wymienionych branż. **Szkolenia powinny być adresowane** zarówno dla osób, formalnie legitymujących się danym zawodem (celem aktualizacji umiejętności) oraz osób, które okupują zawody, na które nie występowało żadne zapotrzebowanie ze strony pracodawców (celem przekwalifikowania się). Szkolenia dla osób długotrwale bezrobotnych powinny być wzbogacone o formy pomocy umożliwiające aktywizację.

Ze względu na ograniczoną i malejącą podaż pracy (m.in. na skutek wzrastającego zatrudnienia oraz migracji zarobkowych), pracodawcy w tych zawodach już dziś mają **problemy ze znalezieniem odpowiednich pracowników na wolne stanowiska pracy**. Problem ten najbardziej dotkliwy jest w Krakowie, gdzie udział ofert pracy na 1 bezrobotnego jest najwyższy. Dodatkowo, ma miejsce najniższy udział wykorzystanych ofert pracy zgłaszanych w ramach pośrednictwa pracy urzędów pracy, który wynosi zaledwie 17%. Podobnie niski udział wykorzystanych ofert pracy występuje w bezpośrednim sąsiedztwie Krakowa (powiaty wielicki i krakowski). Dlatego pracodawcy dla zwiększenia szans znalezienia pracowników powinni poszerzyć krąg poszukiwań o bezrobotnych spoza Krakowa oraz powiatów ościennych. Rozwiązaniem korzystnym dla rynku pracy w tym zakresie będzie usprawnienie komunikacji umożliwiającej codzienne dojazdy do Krakowa. Sensowne byłoby również rozpowszechnianie ofert pracy napływających do Grodzkiego Urzędu Pracy w Krakowie, osobom spoza Krakowa.

Na małopolskim rynku pracy **rośnie zapotrzebowanie** w następujące grupy zawodów:

- zawody „ery społeczeństwa informacyjnego”,
- specjalistów,
- nauczycieli,
- pracowników budownictwa i branż okołobudowlanych,
- pracowników obróbka metali, mechanika maszyn i urządzeń,
- zawody związane z usługami bezpośrednimi,
- zawody związane z usługi związanymi z prowadzeniem działalności gospodarczej.

Równocześnie na małopolskim rynku pracy **spada zapotrzebowanie** w następujące grupy zawodów:

- zawody związane z rolnictwem, leśnictwem oraz hodowlą zwierząt,
- zawody związane z produkcją i przetwórstwem żywności,
- zawody związane z przetwórstwem odzieżowym.

Osoby, którą są zarejestrowane w w/wym. zawodach powinny zostać przekwalifikowane celem zdobycia zawodu ułatwiającego znalezienie pracy. Kierunki przekwalifikowania może być wyznaczony w oparciu o listę zawodów deficytowych.

Prezentowane zestawienia dotyczące zawodów deficytowych i nadwyżkowych obarczone są błędem, który wyniki analiz prezentuje w dużo gorszym świetle niż ma to miejsce w rzeczywistości. Opracowanie o zawodach w większości sporządzane jest na podstawie statystyk powiatowych urzędów pracy o osobach bezrobotnych i ofertach pracy, które nie są

danymi rzetelnymi. Dzieje się tak, gdyż oferty pracy, które napływają do urzędów stanowią tylko część tych, które pojawiają się na rynku. W przypadku osób bezrobotnych zaburzenie ma dwojaki charakter; część osób w urzędach pracy nie rejestruje się wcale, gdyż wydaje im się to bezcelowe (perspektywa szybkiego znalezienia pracy, brak możliwości pomocy ze strony urzędu pracy), część rejestruje się, mimo tego, że pracuje w ramach tzw. szarej strefy. Szara strefa w największej mierze dotyczy branż: budowlanej oraz hoteli i restauracji oraz aktywności związanej z pomocą domową (opieka nad dziećmi i osobami starszymi, korepetycje etc.). O występowaniu szarej strefy należy szczególnie pamiętać, gdy porównywana jest liczba ofert pracy i osób bezrobotnych w wymienionych branżach. Może się okazać, że bezrobotni występujący w rejestrach, zaangażowani w szarą strefę nie wykazują w rzeczywistości gotowości do podjęcia zatrudnienia, a co za tym idzie nie są bezrobotnymi. W takich okolicznościach sytuacja pracodawców poszukujących pracowników jest dużo trudniejsza, niż wynikałoby to ze statystyk. Rozwiązanie tego problemu powinno się odbyć na poziomie krajowym poprzez zmianę ustawodawstwa oraz obniżenie kosztów pracy, które zachęci zarówno pracodawców, jak również pracowników do wyjścia z szarej strefy. Ze względu na fakt, że oferty pracy, które trafiają do pośrednictwa powiatowych urzędów pracy stanowią tylko część wszystkich ofert pracy oraz ze względu na znaczne zaangażowanie bezrobotnych w szarej strefie zaprezentowana sytuacja w poszczególnych zawodach może być dużo lepsza, niż wynikałoby to z raportu. Bezdyskusyjna w tym kontekście jest poprawiająca się sytuacja na rynku pracy, która dokonuje się za sprawą rozwoju gospodarczego, ale dotyczy tylko niektórych grup zawodowych. Ponadto, w sytuacji zmniejszającej się dynamicznie liczby osób bezrobotnych oraz wzrastającej liczby ofert pracy, możemy mówić o przekształcaniu się rynku pracy w rynek pracownika, na którym to pracownik ma możliwość wyboru najatrakcyjniejszej oferty pracy spośród wielu dostępnych w danym zawodzie. Tezę tą zdają się potwierdzać liczne doniesienia o trudnościach pracodawców ze znalezieniem pracowników.

Sporządzili:

Marcin Węgrzyn – OBS WUP Kraków

Magdalena Wilamowska – SR WUP Kraków