

**MONITORING ZAWODÓW
DEFICYTOWYCH I NADWYŻKOWYCH
W RUDZIE ŚLĄSKIEJ
W II PÓŁROCZU 2014 ROKU**

SPIS TREŚCI:

1.	WSTĘP.....	3
1.1	PODSTAWA PRAWNA.....	3
2.	METODOLOGIA OPRACOWANIA.....	5
3.	ANALIZA BEZROBOCIA WEDŁUG ZAWODÓW (GRUP ZAWODÓW) W POWIECIE RUDA ŚLĄSKA W II PÓŁROCZU 2014 ROKU.....	6
3.1	NAPŁYW BEZROBOTNYCH WEDŁUG ZAWODÓW (GRUP ZAWODÓW) W POWIECIE RUDA ŚLĄSKA W II PÓŁROCZU 2014 ROKU.....	9
4.	BEZROBOTNI WEDŁUG RODZAJU DZIAŁALNOŚCI OSTATNIEGO MIEJSCA PRACY	12
5.	OFERTY PRACY WEDŁUG ZAWODÓW I GRUP ZAWODÓW.....	15
6.	RANKING ZAWODÓW GENERUJĄCYCH DŁUGOTRWALE BEZROBOCIE.....	17
7.	ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH WYSTĘPUJĄCYCH W RUDZIE ŚLĄSKIEJ W II PÓŁROCZU 2014 ROKU.....	20
8.	PODSUMOWANIE.....	24

1. WSTĘP

Zgodnie z obowiązującą ustawą z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (tekst jednolity: Dz. U. z 2015r. poz. 149) samorzady powiatu obowiązane są do opracowania analiz rynku pracy w tym prowadzenia monitoringu zawodów deficytowych i nadwyżkowych.

Celem poniższego raportu jest zdobycie wiedzy o aktualnej dynamice podaży i popytu na lokalnym rynku pracy w odniesieniu do określonych zawodów. Uzyskane w ten sposób wiadomości mogą między innymi stanowić przesłankę do praktycznych działań zmierzających do osiągnięcia równowagi na rudzkim rynku pracy. Informacje pochodzące z monitoringu pozwalają między innymi na: skuteczniejsze wykorzystywanie i pozyskiwanie środków finansowych (także z Unii Europejskiej), na działania aktywizujące bezrobotnych, tworzenie projektów szkoleń opartych o realne zapotrzebowanie pracodawców czy konstruowanie zmian w lokalnej strategii zatrudnienia. Publikacja danych zamieszczonych w raporcie może również stać się podstawą nawiązania przez Powiatowy Urząd Pracy kontaktów z niepublicznymi instytucjami zajmującymi się problematyką zatrudnienia, a także – poprzez rozpowszechnianie informacji o aktualnych zasobach siły roboczej na lokalnym rynku pracy z potencjalnymi inwestorami.

1.1 PODSTAWA PRAWNA

Poniższy raport obejmuje analizę rynku pracy w mieście Ruda Śląska w 2014 roku, sporządzoną zgodnie z wytycznymi zamieszczonymi w „Zaleceniach metodycznych do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych”.

Podstawę prawną niniejszego raportu stanowią:

- ustawa z dnia 20.04.2004r. o promocji zatrudnienia i instytucjach rynku pracy (tekst jednolity: Dz. U. z 2015r. poz. 149.),
- rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 27.04.2010r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz.U. z 2014r., poz. 1145),

- Polska Klasyfikacja Działalności obowiązująca na podstawie rozporządzenia Rady Ministrów z dnia 24.12.2007r.,
- załącznik 3 do sprawozdania MpiPS-01-„Bezrobotni oraz oferty pracy według zawodów i specjalności za II półrocze 2014 roku”,
- załącznik 2 do sprawozdania MpiPS-01-„Bezrobotni według rodzaju działalności ostatniego miejsca pracy oraz oferty pracy. Stan za II półrocze 2014 roku”.

2. METODOLOGIA OPRACOWANIA

Przez Monitoring Zawodów Deficytowych i Nadwyżkowych należy rozumieć proces systematycznego obserwowania zjawisk zachodzących na rynku pracy dotyczących kształtowania popytu na pracę i podaży zasobów pracy w przekroju terytorialno - zawodowym oraz formułowanie na tej podstawie ocen, wniosków i krótkotrwałych prognoz. Dane te stanowią niezbędne informacje dla prawidłowego funkcjonowania systemu szkolenia bezrobotnych.

Przez zawód deficytowy należy rozumieć zawód, na który występuje na rynku pracy wyższe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie.

Przez zawód nadwyżkowy należy rozumieć zawód, na który występuje na rynku pracy mniejsze zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie.

Zdarza się, że na danym rynku pracy popyt i podaż na określone zawody są zbliżone, mówimy wtedy o zawodach będących w równowadze.

3. ANALIZA BEZROBOCIA WEDŁUG ZAWODÓW (GRUP ZAWODÓW) W POWIECIE RUDA ŚLĄSKA W II PÓLROCZU 2014 ROKU.

Pod koniec 2014 roku w rejestrze Powiatowego Urzędu Pracy w Rudzie Śląskiej figurowały **3634 osoby bezrobotne**, z czego 2087 to kobiety, które stanowią 57,5 % wszystkich zarejestrowanych. W porównaniu z rokiem ubiegłym liczba osób bezrobotnych spadła o 758 osób. W grudniu 2013 roku zewidencjonowanych było 4392 klientów Urzędu Pracy, w tym aż 2543 kobiet (58 % wszystkich zarejestrowanych). Spadek liczby zarejestrowanych bezrobotnych spowodował również analogicznie spadek liczby osób bez zawodu. W grudniu 2014 roku rejestr wykazywał, że stanowią oni 27,2% osób zarejestrowanych jako bezrobotne. Poniższa tabela przedstawia zawody najliczniej reprezentowane przez osoby bezrobotne w końcu 2014 roku.

Tabela 1 Bezrobotni wg zawodów w powiecie m. Ruda Śląska stan w końcu 2014 roku

Lp.	Kod zawodu	Nazwa zawodu	Bezrobotni ogółem	Bezrobotne kobiety
Ogółem			3634	2087
1	"000000"	Inny zawód lub brak zawodu	987	625
2	"522301"	Sprzedawca*	349	338
3	"811101"	Górnik eksploatacji podziemnej*	91	0
4	"722204"	Ślusarz*	69	2
5	"331403"	Technik ekonomista*	57	52
6	"512001"	Kucharz*	57	41
7	"931301"	Robotnik budowlany	56	2
8	"514101"	Fryzjer*	43	42
9	"411090"	Pozostali pracownicy obsługi biurowej	42	34
10	"512002"	Kucharz małej gastronomii*	38	29
11	"911207"	Sprzątaczką biurowa	34	33
12	"711202"	Murarz*	33	0
13	"753105"	Krawiec*	32	31
14	"723103"	Mechanik pojazdów samochodowych*	29	0
15	"311504"	Technik mechanik*	28	2
16	"351203"	Technik informatyk*	28	13
17	"432103"	Magazynier	28	15
18	"411004"	Technik prac biurowych*	27	26
19	"741207"	Elektromonter (elektryk) zakładowy	27	1
20	"723390"	Pozostali mechanicy maszyn i urządzeń rolniczych i przemysłowych	26	8
21	"821304"	Monter podzespołów i zespołów elektronicznych	26	19

22	"722314"	Tokarz w metalu	24	8
23	"713102"	Malarz budowlany	23	2
24	"753303"	Szwaczka	23	23
25	"962902"	Dozorca	21	15
26	"723190"	Pozostali mechanicy pojazdów samochodowych	20	0
27	"311204"	Technik budownictwa*	19	3
28	"311408"	Technik elektronik*	19	1
29	"522305"	Technik handlowiec*	19	18
30	"541390"	Pozostali pracownicy ochrony osób i mienia	19	1

Źródło: PUP Ruda Śląska

Wśród bezrobotnych posiadających zawód, największy odsetek stanowią sprzedawcy - 9,60% wszystkich zarejestrowanych. Kolejne zawody najliczniej reprezentowane w rejestrze to: górnik eksploatacji podziemnej – 2,50 %, ślusarz – 1,89 %, technik ekonomista – 1,56 %, kucharz – 1,56 % zarejestrowanych, robotnik budowlany – 1,54 %.

Wykres 1 Bezrobotni według zawodów – udział procentowy poszczególnych zawodów - II półrocze 2014 roku.

Źródło: PUP Ruda Śląska

Jak widać na wykresie 1 najliczniejszą kategorią bezrobotnych zarejestrowanych w tut. Urzędzie Pracy były osoby „bez zawodu”. Stanowiły one ponad 1/4 wszystkich zarejestrowanych. Najliczniejszą grupą klientów Powiatowego Urzędu Pracy figurujących w rejestrze ponad rok są bezrobotni „bez zawodu” – 14,7 %. Drugą najliczniejszą grupą pozostającą w ewidencji ponad 12 miesięcy są „Sprzedawcy” – 10,54 %. Szczegóły przedstawia tabela 2.

Tabela 2 Bezrobotni będący w rejestrze powyżej 12 miesięcy w powiecie m. Ruda Śląska w końcu 2014 roku.

Lp.	Kod zawodu	Nazwa zawodu	Bezrobotni powyżej 12 m-cy-razem	Bezrobotni powyżej 12 m-cy-kobiety
Ogółem			987	625
1	"000000"	Inny zawód lub brak zawodu	145	107
2	"522301"	Sprzedawca*	104	100
3	"811101"	Górnik eksploatacji podziemnej*	24	0
4	"331403"	Technik ekonomista*	18	17
5	"512001"	Kucharz*	15	13
6	"931301"	Robotnik budowlany	15	1
7	"514101"	Fryzjer*	11	11
8	"741207"	Elektromonter (elektryk) zakładowy	11	0
9	"962902"	Dozorca	11	6
10	"713102"	Malarz budowlany	10	1

Źródło: PUP Ruda Śląska

Aby trafnie zanalizować sytuację osób bezrobotnych w Rudzie Śląskiej, warto przyjrzeć się strukturze bezrobotnych według grup zawodowych. W końcu 2014 roku najwięcej bezrobotnych reprezentowało grupę zawodową „Sprzedawcy i pokrewni” – 16,16 %. Tabela 3 przedstawia strukturę bezrobotnych według grup zawodowych mających większy niż trzy procentowy udział w „Bezrobotnych ogółem” w końcu 2014 roku.

Tabela 3 Struktura bezrobotnych według grup zawodowych w powiecie m. Ruda Śląska - stan w końcu 2014 roku (w %).

Lp	Kod grupy zawodów	Nazwa grupy zawodów	Bezrobotni ogółem
Ogółem			100
1	"52"	Sprzedawcy i pokrewni	16,1666
2	"5223"	Sprzedawcy sklepowi (ekspedienci)	14,0886
3	"72"	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	10,2757
4	"51"	Pracownicy usług osobistych	7,6693
5	"71"	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	6,3093
6	"93"	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	5,7046
7	"81"	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	5,1381
8	"75"	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	4,9868
9	"31"	Średni personel nauk fizycznych, chemicznych i technicznych	4,6471
10	"33"	Średni personel do spraw biznesu i administracji	3,778
11	"5120"	Kucharze	3,6645
12	"8111"	Górnicy podziemnej i odkrywkowej eksploatacji złóż i pokrewni	3,589
13	"24"	Specjaliści do spraw ekonomicznych i zarządzania	3,0978

Źródło: PUP Ruda Śląska

3.1. Napływ bezrobotnych według zawodów (grup zawodów) w powiecie Ruda Śląska w II półroczu 2014 roku.

W II półroczu 2014 roku w Powiatowym Urzędzie Pracy w Rudzie Śląskiej zarejestrowały się 8012 osoby, w tym aż 3900 kobiet, co stanowi 48,68 % wszystkich zarejestrowanych. Wśród osób posiadających określone kwalifikacje, najwięcej

rejestrujących się bezrobotnych w końcu 2014 roku posiadało zawód „Sprzedawca” – 8,27 % wszystkich napływających do Powiatowego Urzędu Pracy, „Ślusarz” – 2,17 % „Górnik eksploatacji podziemnej” – 1,98 %, oraz „Robotnik budowlany” – 1,4 %.

Tabela 4 Napływ bezrobotnych według zawodów w powiecie m. Ruda Śląska w II półroczu 2014 roku.

Lp	Kod zawodu	Nazwa zawodu	Bezrobotni ogółem	Bezrobotne kobiety	Bezrobotni absolwenci-razem	Bezrobotni absolwenci-kobiety
1	"000000"	Inny zawód lub brak zawodu	2428	1078	300	137
2	"522301"	Sprzedawca*	662	626	41	37
3	"722204"	Ślusarz*	174	4	1	0
4	"811101"	Górnik eksploatacji podziemnej*	159	0	1	0
5	"931301"	Robotnik budowlany	112	1	1	0
6	"512001"	Kucharz*	109	64	6	1
7	"514101"	Fryzjer*	99	98	14	14
8	"331403"	Technik ekonomista*	99	90	13	10
9	"512002"	Kucharz małej gastronomii*	95	47	9	5
10	"711202"	Murarz*	89	0	2	0

Źródło: PUP Ruda Śląska

Podsumowując tematykę napływu bezrobotnych, warto przyjrzeć się jego strukturze. Tabela nr 5 przedstawia strukturę napływu bezrobotnych według dużych grup zawodowych.

Tabela 5 Struktura napływu bezrobotnych według grup zawodowych (kod dwucyfrowy) w powiecie m. Ruda Śląska w II półroczu 2014 roku (w %).

II PÓŁROCZE 2014		
Kod grupy zawodów	Nazwa grupy zawodów	Bezrobotni ogółem
		100
"52"	Sprzedawcy i pokrewni	15,2427
"5223"	Sprzedawcy sklepowi (ekspedienci)	12,8254
"72"	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	11,1031
"51"	Pracownicy usług osobistych	8,1303

"71"	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	6,4826
"93"	Robotnicy pomocniczy w górnictwie, przemysle, budownictwie i transporcie	5,7306
"75"	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	5,3367
"81"	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	4,8708
"31"	Średni personel nauk fizycznych, chemicznych i technicznych	4,6382
"5120"	Kucharze	3,7249

Źródło: PUP Ruda Śląska

W II półroczu 2014 roku wśród osób rejestrujących się w tut. Urzędzie Pracy najwięcej bezrobotnych napłynęło w grupach zawodowych: „52” - „Sprzedawcy i pokrewni”, „72” - „Sprzedawcy sklepowi (ekspedienci)” oraz „51” - „Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni”.

4. BEZROBOTNI WG RODZAJU DZIAŁALNOŚCI OSTATNIEGO MIEJSCA PRACY

W 2014 roku według Polskiej Klasyfikacji Działalności zarejestrowanych zostało 6467 bezrobotnych, zaś zgłoszonych zostało 4082 ofert. Najwięcej bezrobotnych, według Sekcji PKD, zarejestrowanych w 2014 roku reprezentowało: „Pozostałą działalność usługową” – 1950 co stanowi 30,15% wszystkich zarejestrowanych w tut. Powiatowym Urzędzie Pracy oraz „Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle” – 1254 osób, co stanowi 19,39% wszystkich bezrobotnych w ewidencji tut. PUP. Szczegółowe zestawienie liczby bezrobotnych i ofert pracy przypadających na daną działalność w roku 2014 przedstawia wykres 2.

W 2014 roku najwięcej ofert dotyczyło pracy w Sekcji PKD: „Działalność w zakresie usług administrowania i działalność wspierająca” – 1263, co stanowi 30,94 % wszystkich ofert pracy oraz w sekcji: „Handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle” – 736 – 18,03 % wszystkich ofert.

Wykres 2 Bezrobotni według rodzaju działalności ostatniego miejsca pracy i oferty pracy w 2014 roku.

Źródło: PUP Ruda Śląska

Szczegółowe zestawienie struktury bezrobotnych i ofert pracy według PKD w 2014 roku prezentuje tabela 6.

Tabela 6 Struktura bezrobotnych i ofert pracy według PKD w powiecie m. Ruda Śląska w 2014 (w %).

Sekcja PKD	Bezrobotni zarejestrowani w 2014 roku	Oferty pracy zgłoszone w 2014 roku
Ogółem	100	100
Pozostała działalność usługowa	30,1529	2,8417
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	19,3908	18,0304
Przetwórstwo przemysłowe	10,4221	10,9995
Budownictwo	9,9892	7,4473
Działalność w zakresie usług administrowania i działalność wspierająca	5,9378	30,9408
Działalność profesjonalna, naukowa i techniczna	3,1191	8,8927
Działalność profesjonalna, naukowa i techniczna	3,3091	0,049
Górnictwo i wydobywanie	2,6597	0
Działalność nie zidentyfikowana	2,4741	4,0666
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	2,2112	2,0823

Źródło: PUP Ruda Śląska

5. OFERTY PRACY WG ZAWODÓW I GRUP ZAWODÓW

W roku 2014 do Powiatowego Urzędu Pracy w Rudzie Śląskiej zgłoszonych zostało 4082 ofert pracy, w 327 zawodach według kodu sześciocyfrowego. Najwięcej ofert spłynęło w zawodzie „Pozostali robotnicy przy prostych pracach w przemyśle” – 313, co stanowi 7,02 % wszystkich ofert. Sporym zainteresowaniem pracodawców cieszyły się również zawody: „Magazynier” – 260 ofert, „Sprzedawca” – 259 ofert, „Robotnik gospodarczy” – 226 ofert. Tabela nr 7 przedstawia 10 najpopularniejszych zawodów pod względem składanych ofert przez pracodawców.

Tabela 7 Oferty pracy według zawodów w powiecie m. Ruda Śląska w 2014 roku.

Lp.	Kod zawodu	Nazwa zawodu	Oferty pracy zgłoszone w 2014 roku
Ogółem			4082
1	"932990"	Pozostali robotnicy przy pracach prostych w przemyśle	313
2	"432103"	Magazynier	260
3	"522301"	Sprzedawca*	259
4	"515303"	Robotnik gospodarczy	226
5	"932101"	Pakowacz	191
6	"524902"	Doradca klienta	168
7	"411004"	Technik prac biurowych*	130
8	"962990"	Pozostali pracownicy przy pracach prostych gdzie indziej niesklasyfikowani	119
9	"911207"	Sprzątaczką biurowa	82
10	"833203"	Kierowca samochodu ciężarowego	71

Źródło: PUP Ruda Śląska

Dla pełniejszej analizy ofert zgłaszanych do tut. Urzędu Pracy warto przyjrzeć się ich strukturze. Poniższa tabela 8 prezentuje strukturę ofert pracy w 2014 roku.

Tabela 8 Struktura ofert pracy według grup zawodowych (kod dwucyfrowy) w powiecie m. Ruda Śląska w 2014 roku (w %).

Lp	Kod grupy zawodu	nazwa zawodu	Oferty pracy zgłoszone w 2014 roku
Ogółem			100
1	"52"	Sprzedawcy i pokrewni	16,7306
2	"93"	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	14,9192
3	"51"	Pracownicy usług osobistych	9,7746
4	"43"	Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej	7,1778
5	"72"	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	7,1289
6	"71"	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	4,8262
7	"41"	Sekretarki, operatorzy urządzeń biurowych i pokrewni	4,3361
8	"83"	Kierowcy i operatorzy pojazdów	3,7482
9	"96"	Ładowacze nieczystości i inni pracownicy przy pracach prostych	3,5767
10	"81"	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	3,3808

Źródło: PUP Ruda Śląska

W 2014 roku najwięcej ofert zgłoszono w zawodach należących do grupy „52” – „Sprzedawcy i pokrewni”, „93”- „Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie” oraz „51” – „Pracownicy usług osobistych” .

6. RANKING ZAWODÓW GENERUJĄCYCH DŁUGOTRWAŁE BEZROBOCIE.

Wskaźnik długotrwałego bezrobocia to stosunek liczby bezrobotnych, pozostających bez pracy powyżej 12 miesięcy (w danym zawodzie) do liczby zarejestrowanych bezrobotnych (w tym zawodzie). Wskaźnik równy 1 oznacza, że w danym zawodzie 100% zarejestrowanych pozostaje w rejestrze powyżej 12 miesięcy.

W końcu 2014 roku aż 42 zawody (według kodu czterocyfrowego) osiągnęły wskaźnik długotrwałego bezrobocia powyżej 0,5. Oznacza to, iż w 42 zawodach powyżej 50% zarejestrowanych bezrobotnych pozostaje w rejestrze ponad 12 miesięcy. Aż 13 zawodów osiągnęło wskaźnik długotrwałego bezrobocia równy 1. Poniższa tabela prezentuje zawody (kod czterocyfrowy) z najwyższymi wskaźnikami długotrwałego bezrobocia.

Tabela 9 Ranking zawodów (kod czterocyfrowy) generujących długotrwałe bezrobocie w powiecie m. Ruda Śląska w 2014 roku.

Lp	Kod grupy zawodów	Nazwa grupy zawodów	Wskaźnik długotrwałego bezrobocia
1	"5243"	Agenci sprzedaży bezpośredniej	1
2	"1349"	Kierownicy w instytucjach usług wyspecjalizowanych gdzie indziej niesklasyfikowani	1
3	"4227"	Ankieterzy	1
4	"3253"	Optycy okularowi	1
5	"3118"	Kreślarze	1
6	"2656"	Prezenterzy radiowi, telewizyjni i pokrewni	1
7	"5169"	Pracownicy usług osobistych gdzie indziej niesklasyfikowani	1
8	"4212"	Bukmacherzy, krupierzy i pokrewni	1
9	"8331"	Kierowcy autobusów i motorniczowie tramwajów	1
10	"7211"	Formierze odlewniczy i pokrewni	1
11	"8160"	Operatorzy maszyn i urządzeń do produkcji wyrobów spożywczych i pokrewni	1
12	"9622"	Pracownicy wykonujący dorywcze prace proste	1
13	"7319"	Rzemieślnicy gdzie indziej niesklasyfikowani	1
14	"2341"	Nauczyciele szkół podstawowych	0,6667
15	"2131"	Biolodzy i pokrewni	0,6667
16	"6330"	Rolnicy produkcji roślinnej i zwierzęcej pracujący na własne potrzeby	0,6667
17	"8312"	Dyżurni ruchu, manewrowi i pokrewni	0,6667

18	"3131"	Operatorzy urządzeń energetycznych	0,6
19	"9629"	Pracownicy przy pracach prostych gdzie indziej niesklasyfikowani	0,5417
20	"3144"	Technicy technologii żywności	0,5
21	"3220"	Dietetycy i żywieniowcy	0,5
22	"2283"	Fizjoterapeuci	0,5
23	"2633"	Filozofowie, historycy i politolodzy	0,5
24	"1412"	Kierownicy w gastronomii	0,5
25	"1323"	Kierownicy do spraw budownictwa	0,5
26	"5222"	Kierownicy sprzedaży w marketach	0,5
27	"1324"	Kierownicy do spraw logistyki i pokrewni	0,5
28	"2145"	Inżynierowie chemicy i pokrewni	0,5
29	"2133"	Specjaliści do spraw ochrony środowiska	0,5
30	"5245"	Pracownicy stacji obsługi pojazdów	0,5
31	"4311"	Pracownicy do spraw rachunkowości i księgowości	0,5
32	"3433"	Pracownicy bibliotek, galerii, muzeów i informacji naukowej	0,5
33	"5151"	Pracownicy obsługi technicznej biur, hoteli i innych obiektów	0,5
34	"3259"	Średni personel do spraw zdrowia gdzie indziej niesklasyfikowany	0,5
35	"3313"	Księgowi	0,5
36	"7125"	Szklarze	0,5
37	"9611"	Ładowacze nieczystości	0,5
38	"8344"	Kierowcy operatorzy wózków jezdniowych	0,5
39	"8219"	Monterzy gdzie indziej niesklasyfikowani	0,5
40	"8341"	Operatorzy wolnobieżnych maszyn rolniczych i leśnych	0,5
41	"8131"	Operatorzy maszyn i urządzeń do produkcji wyrobów chemicznych	0,5
42	"7322"	Drukarze	0,5

Źródło: PUP Ruda Śląska

Aby uzyskać bardziej przejrzysty obraz zawodów generujących długotrwałe bezrobocie, warto porównać wskaźnik długotrwałego bezrobocia zawodów najliczniej reprezentowanych przez osoby bezrobotne. Tabela 10 prezentuje takie zestawienie.

Tabela 10 Wskaźnik długotrwałego bezrobocia w zawodach najliczniej reprezentowanych przez osoby bezrobotne w Rudzie Śląskiej w 2014 roku

Lp	Kod grupy zawodów	Nazwa grupy zawodów	Bezrobotni ogółem	Wskaźnik długotrwałego bezrobocia
Ogółem			100	
1	"52"	Sprzedawcy i pokrewni	15,2427	0,2874
2	"72"	Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni	11,1031	0,2206
3	"51"	Pracownicy usług osobistych	8,1303	0,2167
4	"71"	Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)	6,4826	0,1856
5	"93"	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	5,7306	0,2583
6	"75"	Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni	5,3367	0,1894
7	"81"	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	4,8708	0,2426
8	"31"	Średni personel nauk fizycznych, chemicznych i technicznych	4,6382	0,2276
9	"33"	Średni personel do spraw biznesu i administracji	3,778	0,3
10	"24"	Specjaliści do spraw ekonomicznych i zarządzania	3,0978	0,2073

Źródło: PUP Ruda Śląska

Wśród zawodów najliczniej reprezentowanych w 2014 roku, największy wskaźnik długotrwałego bezrobocia odnotowano w zawodach: „52” - „Sprzedawcy i pokrewni”, „72” - „Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni”, „51” – „Pracownic usług osobistych” oraz „71” – „Robotnicy budowlani i pokrewni (z wyłączeniem elektryków)”.

7. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH WYSTĘPUJĄCYCH W RUDZIE ŚLĄSKIEJ W 2014 ROKU.

Zawód deficytowy, zgodnie z zaleceniami metodycznymi do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych, to taki, na który na rynku pracy występuje większe zapotrzebowanie niż liczba osób poszukujących pracy w tym zawodzie. Zawód nadwyżkowy natomiast cechuje się tym, że liczba osób poszukujących pracy w danym zawodzie jest większa od zapotrzebowania na rynku pracy. Gdy obie te wartości są do siebie zbliżone można mówić o zawodach będących w równowadze.

Tabela 11 Przedstawia ranking zawodów deficytowych w Rudzie Śląskiej w 2014 roku.

Tabela 11 Zawody deficytowe (kod sześciocyfrowy) w powiecie m. Ruda Śląska w 2014 r.

2014 roku			
Lp.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności deficytu zawodów
1	"243303"	Przedstawiciel medyczny	20
2	"515303"	Robotnik gospodarczy	13,2941
3	"431102"	Fakturzystka	10
4	"722312"	Szlifierz metali	10
5	"514208"	Wizażystka / stylistka	8
6	"241202"	Doradca finansowy	7
7	"524902"	Doradca klienta	6,72
8	"832202"	Kierowca samochodu dostawczego	6,5
9	"311402"	Instalator systemów alarmowych	6
10	"515301"	Gospodarz domu	5,5
11	"421302"	Pracownik lombardu	5
12	"422701"	Ankieter	5
13	"742117"	Serwisant sprzętu komputerowego	5
14	"932101"	Pakowacz	4,8974
15	"432103"	Magazynier	4,1935
16	"541307"	Pracownik ochrony fizycznej bez licencji	4
17	"751104"	Rozbieracz - wykrawacz	4
18	"721207"	Spawacz ręczny gazowy	4
19	"422603"	Rejestratorka medyczna	4
20	"834317"	Operator żurawia wieżowego	4

21	"962105"	Goniec	4
22	"811105"	Operator koparko - ładowarki	3,6667
23	"831104"	Maszynista pojazdu trakcyjnego	3,5
24	"711501"	Cieśla*	3,4286
25	"833203"	Kierowca samochodu ciężarowego	3,381
26	"721404"	Monter konstrukcji stalowych	3,2857
27	"243305"	Specjalista do spraw sprzedaży	3,0833
28	"422602"	Recepcjonista	3
29	"531202"	Asystent nauczyciela przedszkola	3
30	"712301"	Monter ociepleń budynków	3

Źródło: PUP Ruda Śląska

Analiza zawodów deficytowych w Rudzie Śląskiej w końcu 2014 roku wskazuje na dużą różnorodność branż wykazujących zapotrzebowanie na nowych pracowników. Dominują zawody: „Przedstawiciel medyczny”, „Robotnik gospodarczy”, „Fakturzystka” oraz „Szlifierz metali”.

Tabela 12 Zawody nadwyżkowe (kod sześciocyfrowy) w powiecie m. Ruda Śląska w 2014 roku

Lp	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności nadwyżki zawodów
1	"512002"	Kucharz małej gastronomii*	0,0105
2	"723307"	Mechanik maszyn i urządzeń przemysłowych	0,0476
3	"524502"	Sprzedawca w stacji paliw	0,0667
4	"931205"	Robotnik drogowy	0,0667
5	"351203"	Technik informatyk*	0,0678
6	"325511"	Technik ochrony środowiska*	0,0714
7	"311408"	Technik elektronik*	0,075
8	"752205"	Stolarz*	0,0857
9	"514105"	Technik usług fryzjerskich*	0,1
10	"325402"	Technik masażysta*	0,1111
11	"932901"	Konserwator części	0,1111
12	"243107"	Specjalista do spraw reklamy	0,125
13	"723303"	Mechanik maszyn i urządzeń budowlanych i melioracyjnych	0,125
14	"214106"	Logistyk	0,1429
15	"311303"	Technik elektryk*	0,1429
16	"722308"	Operator obrabiarek sterowanych numerycznie	0,1429
17	"751105"	Rzeźnik - wędliniarz*	0,1429
18	"723103"	Mechanik pojazdów samochodowych*	0,1579
19	"741207"	Elektromonter (elektryk) zakładowy	0,1607
20	"311504"	Technik mechanik*	0,1667

21	"712204"	Posadzkarz*	0,1667
22	"834204"	Operator sprzętu ciężkiego	0,1667
23	"713102"	Malarz budowlany	0,1765
24	"751204"	Piekarz*	0,1951
25	"228203"	Specjalista bezpieczeństwa i higieny pracy	0,2
26	"264201"	Dziennikarz	0,2
27	"311104"	Technik geodeta*	0,2
28	"321103"	Technik elektroradiolog*	0,2
29	"422103"	Technik obsługi turystycznej*	0,2
30	"713201"	Lakiernik*	0,2

Źródło: PUP Ruda Śląska

Zawody, w których średnia miesięczna liczba ofert pracy wyniosła 0 nie były brane pod uwagę w monitoringu. W tabeli ujęto zawody, które odznaczały się największą liczbą zarejestrowanych bezrobotnych. Dzięki temu w zestawieniu pominięto zawody i specjalności, które mają marginalny wpływ na lokalny rynek pracy.

W 2014 roku pojawiły się również zawody MAX deficytowe czyli takie, w których pojawiały się oferty pracy, a nie było zarejestrowanych bezrobotnych, na uwagę zasługują te, w których średniomiesięczna liczba ofert była najwyższa: „Spawacz metodą MAG” (2,5 ofert), „Sprzedawca w branży mięsnej” (2,25 ofert) oraz „Sprzedawca w branży spożywczej” (2,17 ofert). Dla podsumowania, warto spojrzeć na ranking zawodów deficytowych według kodu dwucyfrowego.

Tabela 13 Ranking zawodów deficytowych (kod dwucyfrowy) w powiecie m. Ruda Śląska w II półroczu 2014 roku.

Lp	Kod grupy zawodów	Nazwa grupy zawodów	Wskaźnik intensywności nadwyżki (deficytu) zawodów
1	"43"	Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej	2,7905
2	"96"	Ładowacze nieczystości i inni pracownicy przy pracach prostych	2,5614
3	"83"	Kierowcy i operatorzy pojazdów	2,125
4	"93"	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	1,9031
5	"41"	Sekretarki, operatorzy urządzeń biurowych i pokrewni	1,3015
6	"53"	Pracownicy opieki osobistej i pokrewni	1,2727

Źródło: PUP Ruda Śląska

Największy wskaźnik intensywności nadwyżki (deficytu) zawodów w 2014 roku zanotowano w grupach zawodów: „Kierowcy i operatorzy pojazdów”, „Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej” oraz „Ładowacze nieczystości i inni pracownicy przy pracach prostych”.

8. PODSUMOWANIE

1. Pod koniec 2014 roku w rejestrze Powiatowego Urzędu Pracy w Rudzie Śląskiej zarejestrowane były 3634 osoby bezrobotnych, z czego 57,5% stanowiły kobiety. W porównaniu z ubiegłym rokiem liczba zarejestrowanych spadła o 758 osób.
2. Wśród zarejestrowanych posiadających zawód najczęściej bezrobotnych posiada zawód „Sprzedawca” – 9,60%. Jest to więcej o 0,56% niż w roku ubiegłym. Kolejne, najliczniej reprezentowane zawody to: „Górnik eksploatacji podziemnej” – 2,50%, „Ślusarz” - 1,89%, oraz „Robotnik budowlany” - 1,54%.
3. W końcu 2014 roku najczęściej bezrobotnych pozostających w rejestrze powyżej 12 miesięcy reprezentowało grupę zawodową „Bez zawodu”.
4. W II półroczu 2014 roku do Powiatowego Urzędu Pracy w Rudzie Śląskiej napłynęły 8012 osoby, z czego 48,68% to kobiety.
5. W 2014 roku w ewidencji rudzkiego Urzędu Pracy zgłoszonych zostało 4082 ofert pracy w 327 zawodach (kod sześciocyfrowy). Najwięcej ofert zgłaszanych jest w zawodzie „Pozostali robotnicy przy prostych pracach w przemyśle” – 7,02% wszystkich ofert.
6. W końcu 2014 roku aż 42 zawody osiągnęły wskaźnik długotrwałego bezrobocia powyżej 0,5, a 13 zawodów osiągnęło wskaźnik równy 1. Oznacza to, że wszyscy reprezentanci 13 zawodów widniejący w ewidencji Powiatowego Urzędu Pracy są zarejestrowani powyżej 12 miesięcy.
7. Analiza zawodów deficytowych w Rudzie Śląskiej w końcu 2014 roku wskazuje na dużą różnorodność branż wykazujących zapotrzebowanie na nowych pracowników. Dominują zawody: „Przedstawiciel medyczny”, „Robotnik gospodarczy”, „Fakturzystka” oraz „Szlifierz metali”. Wśród zawodów nadwyżkowych najniższy wskaźnik osiągnęły: „Technik elektroniki”, „Technik budownictwa” oraz „Kucharz małej gastronomii”.