

OJEWÓDZKI URZĄD PRACY

ul. Głowackiego 28 , 10-448 OLSZTYN ☎ 089/522 79 00, fax. 522 79 01, e-mail: olwu@up.gov.pl

RYNEK PRACY SPECJALISTÓW NA WARMII I MAZURACH

OLSZTYN 2008 ROK

Przedruk w całości lub w części oraz wykorzystanie danych statystycznych w druku dozwolone jest wyłącznie z podaniem źródła.

**Opracował:
dr Alfred Czesła
Socjolog**

**Wojewódzki Urząd Pracy
ul. Głowackiego 28
10 – 448 Olsztyn
tel. 089/5227936
fax. 089/5227901**

WSTĘP

Analitycy zajmujący się problematyką rynku pracy zwracają uwagę na to, że nowe metody pracy, techniki, technologie, dynamiczny rozwój informatyki powodują zapotrzebowanie na pracowników z wyższym wykształceniem.

Zwiększone wymagania w zakresie kwalifikacji odczuwają przede wszystkim:

- zakłady pracy, w których ciągle zmiany technologiczne i organizacyjno - ekonomiczne wiążą się z nowymi umiejętnościami a certyfikaty jakości są koniecznością jeśli chce się zachować i rozszerzać rynki zbytu;
- pracownicy, którzy oczekują rozszerzenia zakresu swoich kompetencji zawodowych;
- szkoły wyższe, które szukają odpowiedzi na pytania o zawody przyszłości i na podstawie informacji dotyczących przebiegu studiów, praktyk, możliwości zawodowych po uzyskaniu dyplomu, chcą pomóc w dokonaniu właściwego wyboru dalszej drogi kształcenia;
- bezrobotni, którzy poprzez system szkoleń i przekwalifikowań, starają się być atrakcyjni dla pracodawców;
- podmioty i partnerzy rynku pracy, którzy z jednej strony chcą świadczyć usługi zakładom pracy poprzez oferowanie dobrze wyszkolonych pracowników, z drugiej zaś chcą troszczyć się o bezrobotnych by ich czas oczekiwania na oferty pracy był jak najkrótszy.

Mając to wszystko na uwadze Departament Zarządzania Programami Rozwoju Regionalnego Urzędu Marszałkowskiego Województwa Warmińsko - Mazurskiego powołał Zespół ds. opracowania wykazu kierunków kształcenia w szkołach wyższych w naszym regionie.

Zadaniem Zespołu jest:

- opracowanie wykazu kierunków kształcenia szkół wyższych, poszukiwanych na rynku pracy naszego województwa;
- sporządzenie rejestru jednostek edukacyjnych, oferujących dyplomy w dziedzinach o niewielkim znaczeniu lub bez znaczenia dla modernizacji i rozwoju gospodarczego naszego regionu;
- uzyskanie informacji o planowanych, w naszym regionie, potrzebach na pracowników z wykształceniem wyższym w latach 2010 – 2020.

Masowe dążenie do uzyskania dyplomu szkoły wyższej znajduje swoje odbicie w statystykach. U progu lat 90. liczba studentów w kraju wynosiła nieco ponad 400 tys. a w 2007 roku osiągnęła niemal 2 mln. Na Warmii i Mazurach, w roku akademickim 2008/2009, w 9 uczelniach wyższych, kształcą się 60 177 osób. W ogólnej liczbie osób studiujących najwięcej stanowili studenci dzienni – 53,7%, natomiast studenci wieczorowi i zaocznicy – 46,3%. Blisko trzy piąte (59,2%) wszystkich studiujących zdobywa wiedzę na Uniwersytecie Warmińsko-Mazurskim.

Mimo to wielu pracodawców stale zgłasza zapotrzebowanie na wysoko wykwalifikowanych pracowników. Bezspornie kwestia braku niektórych zawodów i specjalności to wynik niedopasowania oferty edukacyjnej do potrzeb ciągle zmieniającego się rynku pracy.

Użyteczność kształcenia zawodowego to dziś jeden z najważniejszych dylematów społecznych. Odczuwają to dotkliwie przede wszystkim osoby z wykształceniem wyższym, które stojąc na progu kariery zawodowej zderzają się z brakiem możliwości uzyskania pracy, zdobycia doświadczenia zawodowego i ograniczonymi perspektywami indywidualnego rozwoju.

Określając kierunki kształcenia w szkołach wyższych zamierza się zwiększyć ich przydatność do potrzeb rynku pracy. W tym aspekcie ogromnej wagi nabiera trafność i jakość nauczania, szczególnie praktycznego.

Niniejsze opracowanie zawiera wyniki analizy zawodów deficytowych i nadwyżkowych wśród bezrobotnych z wykształceniem wyższym, sporządzonej na podstawie danych znajdujących się w powiatowych urzędach pracy Warmii i Mazur.

1. OBLCZE BEZROBOTNYCH SPECJALIŚTÓW

W pierwszym półroczu 2008 roku w Polsce, wśród ogółu ludności, blisko 14 mln stanowiły osoby aktywne zawodowo, w tym blisko 3 mln osób, to jest ponad jedna piąta (21,5%) posiadała wykształcenie wyższe. Największy odsetek tej ludności (**tab.1**) występował w województwach łódzkim (33,3%), dolnośląskim (30,6%), świętokrzyskim (28,2%), zachodniopomorskim (27,8%) i **warmińsko - mazurskim (27,6%)**.

Tabela 1. Ludność z wykształceniem wyższym w układzie wojewódzkim.

Województwo	Ludność w II kwartale 2008 roku		Udział procentowy
	aktywna zawodowo	z wykształceniem wyższym	
Dolnośląskie	967 800	296 000	30,6
Kujawsko-Pomorskie	698 300	142 000	20,3
Lubelskie	794 800	221 000	27,8
Lubuskie	321 300	86 000	26,8
Łódzkie	963 700	321 000	33,3
Małopolskie	1 174 100	211 400	18,0
Mazowieckie	2 209 600	537 700	24,3
Opolskie	321 000	49 080	15,3
Podkarpackie	760 700	100 170	13,2
Podlaskie	412 700	103 000	24,9
Pomorskie	721 700	139 000	19,3
Śląskie	1 634 700	292 400	17,9
Świętokrzyskie	474 900	134 000	28,2
Warmińsko-Mazurskie	427 500	118 000	27,6
Wielkopolskie	1 316 400	276 000	20,9
Zachodniopomorskie	525 500	146 000	27,8
Polska	13 724 800	2 951 750	21,5

Źródło: Biuletyn Statystyczny II kwartał 2008 GUS Warszawa. Obliczenia własne.

Osoby z wyższym wykształceniem (**tab.2**) są najmniej zagrożone bezrobociem. Świadczy o tym niższa – w porównaniu z innymi kategoriami ludności – stopa bezrobocia. Na koniec czerwca 2008 roku liczba bezrobotnych w Polsce wynosiła 1 455 tys. osób. Wśród nich 111 329 bezrobotnych, tj. 7,6% stanowili specjaliści. Największy odsetek takich bezrobotnych występował w województwach wielkopolskim (13,5%), lubelskim (9,3%) i dolnośląskim (8,3%). Najmniejszy zaś w lubuskim (3,2%), **warmińsko-mazurskim (5,4%)** i kujawsko-pomorskim (5,6%).

Tabela 2. Bezrobotni specjaliści* w układzie wojewódzkim: stan na 30.VI. 20008r.

Województwo	Bezrobotni w I półroczu 2008 roku		Udział procentowy	Stopa bezrobocia
	ogółem	z wykształceniem wyższym		
Dolnośląskie	108 400	8 960	8,3	3,0
Kujawsko-Pomorskie	107 000	5 980	5,6	4,2
Lubelskie	98 368	9 118	9,3	4,1
Lubuskie	42 600	1 363	3,2	1,2
Łódzkie	104 179	7 500	7,2	3,4
Małopolskie	94 200	7 336	7,8	2,8
Mazowieckie	187 773	14 411	7,7	2,4
Opolskie	34 100	2 326	6,8	6,1
Podkarpackie	111 200	8 700	7,8	7,3
Podlaskie	42 200	3 365	8,0	3,9
Pomorskie	70 400	4 300	6,1	2,5
Śląskie	130 000	10 282	7,9	6,6
Świętokrzyskie	74 300	5 000	6,7	3,7
Warmińsko-Mazurskie	80 857	4 370	5,4	4,2
Wielkopolskie	88 700	12 000	13,5	4,3
Zachodniopomorskie	81 000	6 318	7,8	3,4
Polska	1 455 277	111 329	7,6	3,8

Źródło: Biuletyn Statystyczny II kwartał 2008 GUS Warszawa. Obliczenia własne.

Posługując się jednak stopą bezrobocia, obliczoną w badanym okresie jako stosunek liczby bezrobotnych do liczby ludności aktywnej zawodowo ogółem, należy zauważyć iż osiągnęła ona wartość 3,8%. Biorąc pod uwagę układ wojewódzki, zdecydowanie najmniejsza stopa bezrobocia występowała w lubuskim (1,2%), pomorskim (2,5%) i małopolskim. Największa zaś w podkarpackim (7,3%), śląskim (6,6%) i opolskim (6,1%).

Na Warmii i Mazurach, w I półroczu 2008 roku, osób z wykształceniem wyższym poszukujących pracę było 4 370 i stanowili oni 4,2% ogółu bezrobotnych w regionie. W porównaniu do analogicznego okresu roku ubiegłego odnotowano wśród tej populacji spadek o 136 osób, czyli o 3,0%. W grupie specjalistów dominują **kobiety**. Ich populacja liczyła 2 997 osób, tj. dwie trzecie (68,6%) ogółu bezrobotnych z wykształceniem wyższym. W 2007 roku grupa ta składała się z 3 093 osoby tj. 68,6%. W odniesieniu do poprzedniego czasookresu odnotowano spadek bezrobotnych kobiet; o 96 osób, tj. o 3,1% – **tabela 3**.

Tabela 3. Struktura socjodemograficzna bezrobotnych specjalistów: 2006 - 2007.

Bezrobotni – stan na 30.VI.	2007 r.	2008 r.	Zmiany w stosunku do 2007r.		Udział do ogółu bezrobotnych w %	
			liczba	%	2007 rok N=101 708	2008 rok N=80 857
OGÓŁEM w tym:	4 506	4 370	- 136	- 3,0	4,4	5,4
PŁEĆ						
kobiety	3 093	2 997	- 96	- 3,1	3,0	3,7
mężczyźni	1 413	1 373	- 40	- 2,8	1,4	1,7
WIEK						
do 25 roku życia	635	591	- 44	- 6,9	0,6	0,7
od 25 do 50 lat	3 499	3 408	- 91	- 2,6	3,4	4,2
powyżej 50 roku życia	372	371	- 1	- 0,3	0,4	0,5
CZAS POZOSTAWANIA BEZ PRACY						
do 1 miesiąca	682	685	+ 3	+ 0,4	0,7	0,8
1 – 3 miesiące	680	807	+ 127	+ 18,7	0,7	1,0
3 – 6 miesięcy	774	781	- 7	- 0,9	0,8	1,0
6 – 12 miesięcy	951	862	- 89	- 9,4	0,9	1,1
12 - 24 miesiące	664	550	- 114	- 17,2	0,6	0,7
pow. 24 miesięcy	755	685	- 70	- 9,3	0,7	0,8
MIEJSCE ZAMIESZKANIA						
miasto	3 474	3 575	+ 101	+ 3,0	3,4	4,4
wieś	1 032	795	- 237	- 23,0	1,0	0,9

Źródło: opracowanie własne, na podstawie sprawozdania MPiPS 01

Z analizy wynika, iż ponad cztery piąte (81,8%) bezrobotnych specjalistów mieszka w mieście – łącznie 3 575 osób. W 2007 roku było ich 3 474 osoby i stanowili 77,1% ogółu. W grupie tej nastąpił wzrost o 101 osób, tj. o 3,0%.

Blisko cztery piąte (78,1%) bezrobotnych specjalistów, czyli 3 408 osób jest wieku od 25 do 50 lat. W 2007 roku było ich 3 499 osób, tj. 77,6% tej populacji. Odnotowano zatem spadek o 91 osób, czyli o 2,6%.

Co siódma (13,5%) osoba (591) była w wieku do 25 roku życia. W poprzednim czasookresie grupa ta liczyła 635 osób, tj. 14,1%. W gronie tym nastąpił spadek o 44 osoby, tj. o 6,9%.

Najmniej liczna (371 osób) jest grupa specjalistów (8,5%) w wieku powyżej 50 lat. W 2007 roku zbiorowość ta liczyła 372 osoby, tj. 8,3% ogółu. Wystąpił niewielki spadek, bo o 1 osobę, czyli o 0,3%.

W otoczeniu bezrobotnych specjalistów zarejestrowanych w pierwszym półroczu 2008 roku w urzędach pracy co siódma (15,7%) z nich, tj. 685 osób pozbawione były pracy do 1 miesiąca. W roku 2007 grupa ta liczyła 582 osoby i stanowiła 15,1%. Odnotowano niewielki spadek, bo o 3 osoby, tj. o 0,4%.

Blisko co piąty (18,5%) bezrobotny specjalista (807 osób) pozostawał bez pracy od 1 do 3 miesięcy. W 2007 roku populacja ta liczyła 680 osób, tj. 15,1%. Zauważono zatem wzrost o 127 osób, tj. o 18,7%.

Także niemal jedna piąta (18,1%) bezrobotnych specjalistów (781 osób) była bez pracy od 3 do 6 miesięcy. W odniesieniu do 2007 roku w zbiorowości tej odnotowano spadek o 7 osób, tj. o 0,9%.

W grupie specjalistów pozostających na bezrobociu od 6 do 12 miesięcy było 862 osoby i stanowili oni jedną piątą (19,7%) ogółu. W poprzednim czasookresie zbiorowość ta liczyła 951 osób, tj. ponad jedną piątą (21,1%) wszystkich. Mamy zatem do czynienia ze spadkiem o 89 osób, tj. o 9,4%.

W szczególnej sytuacji na warmińsko - mazurskim rynku pracy są specjaliści pozbawieni pracy 12 i więcej miesięcy. Populacja długotrwale bezrobotnych z wykształceniem wyższym liczyła łącznie 1 235 osób, tj. blisko jedną trzecią (28,3%). W 2007 roku grupa ta składała się z 1 419 osób i stanowiła ponad jedną trzecią (31,5%) ogółu. Zarejestrowano zatem spadek o 184 osoby, tj. o 13,0%. Pomimo tego długotrwale bezrobotni specjaliści stanowią nadal najliczniejszą grupę.

Na długotrwale bezrobocie narażone są przede wszystkim kobiety. Ich udział w ogólnej liczbie długotrwale bezrobotnych specjalistów wynosi aż 69,6%. Wynika to m.in. z powodu dokonania przez kobiety wyboru macierzyństwa i wychowania dzieci kosztem podjęcia pracy.

Wnikliwa analiza bezrobotnych z wykształceniem wyższym pozwoliła na sporządzenie rankingu. Znalazła się w nim grupa pierwszych czterdziestu (na 195 występujących) zawodów o największej liczbie bezrobotnych specjalistów

Tabela 4. Lista 40 zawodów o największej liczbie bezrobotnych specjalistów

Lp.	Nazwa zawodu	Bezrobotni specjaliści I półrocze 2008 rok	
		Liczba	Udział do ogółu bezrobotnych specjalistów w %
1	Ekonomista	624	17,7
2	Specjalista administracji publicznej	364	10,3
3	Pedagog	349	9,9
4	Specjalista ds marketingu i handlu	225	6,4
5	Pielęgniarka	177	5,1
6	Specjalista ds ekonomicznych i zarządzania	129	3,7
7	Politolog	117	3,3
8	Nauczyciel nauczania początkowego	99	2,8
9	Specjalista ds organizacji usług gastronomiczno-hotelarskich	97	2,7
10	Prawnik	95	2,7
11	Inżynier rolnictwa	94	2,7
12	Nauczyciel przedszkola	79	2,2
13	Inżynier inżynierii środowiska	76	2,2
14	Nauczyciel języka obcego	63	1,8
15	Nauczyciel wychowania fizycznego	62	1,8
16	Socjolog	60	1,7
17	Specjalista zastosowań informatyki	56	1,6
18	Inżynier mechanik	54	1,5
19	Nauczyciel języka polskiego	48	1,4
20	Fizjoterapeuta	46	1,3
21	Wychowawca w jednostkach penitencjarnych	46	1,3
22	Inżynier technologii żywności	46	1,3
23	Inżynier zootechniki	45	1,3
24	Specjalista ochrony środowiska	43	1,2
25	Nauczyciel religii	42	1,2
26	Inżynier budownictwa	40	1,1
27	Pedagog szkolny	39	1,1
28	Biolog	37	1,0
29	Nauczyciel historii	35	1,0
30	Filolog - filologia obcojęzyczna	35	1,0
31	Historyk	34	1,0
32	Chemik	30	0,8
33	Prawnik legislator	30	0,8
34	Bibliotekoznawca	30	0,8
35	Teolog	29	0,8
36	Inżynier włókiennik	28	0,8
37	Specjalista do spraw finansów	28	0,8
38	Nauczyciel techniki	26	0,7
39	Filolog - filologia polska	26	0,7
40	Specjalista do spraw rachunkowości	24	0,7

Źródło: załącznik 3 do sprawozdania MPiPS - 01.Obliczenia własne.

Grupa bezrobotnych z wykształceniem wyższym, wymieniona w **tabeli 4**, liczyła 3 533 osoby i stanowiła cztery piąte (81,1%) ogółu specjalistów zarejestrowanych w urzędach pracy.

W rankingu zawodów bezrobotnych specjalistów niezmiennie pierwsze miejsce pod względem liczebności zajmują:

- ekonomiści,
- specjaliści administracji publicznej,
- pedagodzy,
- specjaliści ds. marketingu i handlu,
- pielęgniarki,
- specjaliści ds. ekonomicznych i zarządzania,
- politolodzy,
- nauczyciele nauczania początkowego,
- specjaliści ds. organizacji usług gastronomiczno-hotelarskich,
- prawnicy,
- inżynierowie rolnictwa.

2. OFERTY PRACY DLA SPECJALISTÓW

W pierwszym półroczu 2008 roku do powiatowych urzędów pracy (**tab.5**) zgłoszono dla specjalistów 1 123 oferty pracy, to jest o 151 ofert mniej niż w analogicznym okresie 2007 roku – spadek o ponad jedną dziesiątą (11,9%).

Tabela 5 Oferty pracy zgłoszone dla specjalistów w I półroczu lat 2007 - 2008.

Wyszczególnienie	Oferty pracy zgłoszone w I półroczu:					
	2007 rok		2008 rok		Wzrost/spadek do 2007 roku	
	liczba	%	liczba	%	liczba	%
OFERTY PRACY OGÓŁEM, z tego dla:	30 447	100	28 180	100	- 2 267	- 7,4
Specjalistów	1 274	4,2	1 123	3,9	- 151	- 11,9

Źródło: załącznik 3 do sprawozdania MPiPS - 01. Obliczenia własne.

Zestawienie informacji (**tab. 6**) o zmianach liczby osób bezrobotnych w grupie specjalistów z informacjami o zmianach liczby ofert pracy zgłaszanych dla nich przez pracodawców wskazuje, iż: w grupie zawodowej specjaliści spadkowi liczby bezrobotnych towarzyszył równocześnie spadek liczby ofert pracy.

Tabela 6. Bezrobotni Specjaliści a Oferty pracy

Wyszczególnienie	Oferty pracy zgłoszone w I półroczu:					
	2007 rok		2008 rok		Wzrost/spadek do 2007 roku	
	liczba	%	liczba	%	liczba	%
Bezrobotni specjaliści	4 899	4,8	4 472	5,5	- 427	- 8,7
Oferty pracy dla specjalistów	1 274	4,2	1 123	3,9	- 151	- 11,9

Źródło: załącznik 3 do sprawozdania MPiPS - 01. Obliczenia własne.

Skrupulatna analiza zarejestrowanych ofert pracy dla bezrobotnych z wykształceniem wyższym pozwoliła na sporządzenie rankingu – **tab.7**. Znalazła się w nim grupa pierwszych czterdziestu (na 195 występujących) zawodów o najliczniej występujących propozycjach zatrudnienia. Populacja liczyła łącznie 957 ofert pracy i stanowiła ponad cztery piąte (85,2%) wszystkich zgłoszonych do urzędów pracy.

Tabela 7. Lista 40 zawodów o największej liczbie ofert pracy dla specjalistów.

Lp.	Nazwa zawodu	Oferty pracy zgłoszone dla specjalistów w I półroczu 2008 roku	
		Liczba	Udział do ogółu w %
1	Nauczyciel przedszkola	74	7,7
2	Wychowawca w placówkach oświatowo-wychowawczych	72	7,5
3	Specjalista ds administracji publicznej	62	6,5
4	Specjalista do spraw marketingu i handlu	49	5,1
5	Nauczyciel języka obcego	47	5,0
6	Fizjoterapeuta	38	4,0
7	Doradca rolniczy	37	3,9
8	Pielęgniarka	36	3,8
9	Inżynier budownictwa - budownictwo ogólne	30	3,1
10	Doradca zawodowy	27	2,8
11	Lekarz weterynarii	24	2,5
12	Inżynier geodeta/kartograf	24	2,5
13	Nauczyciel wychowania fizycznego	23	2,4
14	Ekonomista	22	2,3
15	Informatyk	21	2,2
16	Nauczyciel upośledzonych umysłowo/oligofrenopedagog	21	2,2
17	Asystent prawny	21	2,2
18	Prawnik	18	1,9
19	Dziennikarz	18	1,9
20	Archiwista	18	1,9
21	Specjalista do spraw kadr	18	1,9
22	Specjalista do spraw rachunkowości	16	1,7
23	Specjalista bankowości	16	1,7
24	Psycholog	16	1,7
25	Pośrednik w obrocie nieruchomościami	14	1,5
26	Specjalista zastosowań informatyki	12	1,3
27	Specjalista do spraw finansów (analityk finansowy)	12	1,3
28	Specjalista do spraw reklamy	11	1,1
29	Nauczyciel w placówkach pozaszkolnych	10	1,0
30	Nauczyciel nauczania początkowego	10	1,0
31	Inżynier inżynierii środowiska	10	1,0
32	Inżynier mechanik	10	1,0
33	Architekt	10	1,0
34	Nauczyciel bibliotekarz	10	1,0
35	Nauczyciel przedmiotów zawodowych	9	0,9
36	Specjalista do spraw organizacji i rozwoju transportu	9	0,9
37	Doradca personalny	9	0,9
38	Specjalista do spraw zamówień publicznych	9	0,9
39	Nauczyciel języka polskiego	8	0,8
40	Inżynier elektryk	8	0,8

Źródło: Opracowanie własne na podstawie załącznika nr 3 do MPiPS - 01.

Z przedstawionej listy ofert pracy dla specjalistów wynika, iż pracodawcy najchętniej chcieli zatrudnić:

- nauczyciela przedszkola,
- wychowawcę w placówkach oświatowo-opiekuńczych,
- specjalistę ds. administracji publicznej,
- specjalistę ds. marketingu i handlu,
- nauczyciela języka obcego,
- fizjoterapeutę,
- doradcę rolniczego,
- pielęgniarkę,
- inżyniera budownictwa,
- doradcę zawodowego.

3. ZAWODY DEFICYTOWE I NADWYŻKOWE WŚRÓD SPECJALISTÓW

3.1. ZAWODY NADWYŻKOWE W GRUPIE SPECJALISTÓW

W strukturze bezrobotnych specjalistów dominują zawody nadwyżkowe. Posiłkując się wskaźnikiem intensywności nadwyżki zawodów, wyłoniono 139 grup zawodów, tj. ponad dwie trzecie (71,3%), o intensywności nadwyżki zawodów mniejszym od 0,9 i równym, bądź nie przekraczającym zera. Oznacza to, że napływowi bezrobotnych specjalistów w danym zawodzie nie towarzyszył napływ ofert pracy. Inaczej ujmując pracodawcy nie mieli, lub mieli bardzo mało ofert pracy - **tab.8.** W grupie tej najwyższą liczbą i wskaźnikiem intensywności nadwyżki wykazali się:

- ekonomiści – poziom nadwyżki w zawodzie o 602 osoby, wskaźnik = 0,04,
- pedagodzy – o 339 osób, wskaźnik = 0,03,
- specjaliści ds. administracji publicznej – o 302 osoby, wskaźnik = 0,17,
- specjaliści ds. marketingu i handlu – o 176 osób, wskaźnik = 0,22,
- pielęgniarki – o 141 osób, wskaźnik = 0,20,
- specjaliści ds. organizacji i zarządzania – o 127 osób, wskaźnik = 0,02,
- politolodzy – o 116 osób, wskaźnik = 0,01,
- specjaliści ds. organizacji usług gastronomiczno-hotelarskich – o 92 osoby, wskaźnik = 0,05,
- inżynierowie rolnictwa – o 91 osób, wskaźnik = 0,03,
- nauczyciele nauczania początkowego – o 89 osób, wskaźnik = 0,10,
- prawnicy o 77 osób, wskaźnik = 0,19
- inżynierowie inżynierii środowiska – o 66 osób, wskaźnik = 0,13,
- socjolodzy – o 59 osób, wskaźnik = 0,02,
- specjaliści zastosowań informatyki – o 44 osoby, wskaźnik = 0,21,
- inżynierowie mechanicy – o 44 osoby, wskaźnik = 0,19,
- inżynierowie zootechnicy – o 42 osoby, wskaźnik = 0,07,
- inżynierowie technologii żywności – o 42 osoby, wskaźnik = 0,09,
- nauczyciele religii – o 41 osób, wskaźnik = 0,02.

Tabela 8. Ranking 40 zawodów nadwyżkowych o najwyższym poziomie nadwyżki.

Lp	Nazwa zawodu	Bezrobotni Specjaliści I półrocze 2008 r.	Oferty pracy I półrocze 2008 r.	Poziom nadwyżki	
				w liczbach (+)	wskaźniku
1	Ekonomista	624	22	602	0,04
2	Specjalista administracji publicznej	364	62	302	0,17
3	Pedagog	349	10	339	0,03
4	Specjalista ds.marketingu i handlu	225	49	176	0,22
5	Pielęgniarka	177	36	141	0,20
6	Specjalista ds.zarządzania	129	2	127	0,02
7	Politolog	117	1	116	0,01
8	Nauczyciel nauczania początkowego	99	10	89	0,10
9	Specjalista ds.organizacji usług gastronomiczno-hotelarskich	97	5	92	0,05
10	Prawnik	95	18	77	0,19
11	Inżynier rolnictwa	94	3	91	0,03
12	Inżynier inżynierii środowiska	76	10	66	0,13
13	Nauczyciel wychowania fizycznego	62	23	39	0,37
14	Socjolog	60	1	59	0,02
15	Specjalista zastosowań informatyki	56	12	44	0,21
16	Inżynier mechanik	54	10	44	0,19
17	Nauczyciel języka polskiego	48	8	40	0,17
18	Inżynier technologii żywności	46	4	42	0,09
19	Wychowawca w jednostkach penitencjarnych	46	5	41	0,11
20	Inżynier zootechniki	45	3	42	0,07
21	Specjalista ochrony środowiska	43	5	38	0,12
22	Nauczyciel religii	42	1	41	0,02
23	Pedagog szkolny	39	3	36	0,08
24	Biolog	37	6	31	0,16
25	Filolog - filologia obcojęzyczna	35	0	35	0,00
26	Nauczyciel historii	35	2	33	0,06
27	Specjalista ds.integracji europejskiej	34	0	34	0,00
28	Bibliotekoznawca	30	0	30	0,00
29	Prawnik legislator	30	3	27	0,10
30	Specjalista bankowości	30	6	24	0,20
31	Analitik finansowy	28	12	16	0,43
32	Specjalista ds.rachunkowości	27	16	11	0,59
33	Filolog - filologia polska	26	0	26	0,00
34	Nauczyciel techniki	26	1	25	0,04
35	Inżynier włókiennik	25	5	20	0,20
36	Chemik	24	2	22	0,08
37	Historyk	23	1	22	0,04
38	Specjalista pracy socjalnej	22	1	21	0,05
39	Specjalista żywienia człowieka	22	1	21	0,05
40	Inżynier rybactwa	20	0	20	0,00

Źródło: Opracowanie własne na podstawie załącznika nr 3 do MPiPS - 01.

3.2. ZAWODY WYKAZUJĄCE RÓWNOWAGĘ NA RYNKU PRACY

Posiłkując się wskaźnikiem intensywności nadwyżki/deficytu zawodów, wyłoniono 20 (10,3%) grup zawodów zrównoważonych tj. wykazujących równowagę na rynku pracy, w przypadku, których, relacje napływu ofert pracy do napływu bezrobotnych wyrażają się wskaźnikiem w przedziale 0,9 – 1,1. Są to te zawody, w których liczba ofert pracy pokrywa się z liczbą bezrobotnych – **tab.9**.

Tabela 9. Ranking 20 zawodów zrównoważonych o największym poziomie równowagi.

Lp.	Nazwa zawodu	Bezrobotni Specjaliści I półrocze 2008 r.	Oferty Pracy I półrocze 2008 r.	Wskaźnik zrównoważonych zawodów
1	Nauczyciel przedszkola	79	74	0,94
2	Fizjoterapeuta	46	45	0,98
3	Inżynier budownictwa	40	39	0,98
4	Informatyk	26	25	0,96
5	Lekarz weterynarii	22	24	1,09
6	Dziennikarz	18	18	1,00
7	Inżynier geodeta/kartograf	14	16	1,14
8	Radca prawny	5	5	1,00
9	Nauczyciel muzyki	5	5	1,00
10	Kulturoznawca	4	4	1,00
11	Specjalista ds.rekrutacji pracowników	3	3	1,00
12	Tłumacz konferencyjny [ustny]	2	2	1,00
13	Analityk pracy	2	2	1,00
14	Nauczyciel muzyki w szkole podstawowej	2	2	1,00
15	Inspektor kontroli skarbowej	1	1	1,00
16	Specjalista do spraw rodziny [famiolog]	1	1	1,00
17	Filolog/tłumacz	1	1	1,00
18	Tłumacz tekstów	1	1	1,00
19	Specjalista analizy rynku	1	1	1,00
20	Rzeczoznawca majątkowy	1	1	1,00

Źródło: Opracowanie własne na podstawie załącznika nr 3 do MPiPS - 01.

W tej grupie najliczniej reprezentowani byli takie zawody jak: nauczyciel przedszkola, fizjoterapeuta, inżynier budownictwa, informatyk, lekarz weterynarii, dziennikarz, inżynier geodeta/kartograf, radca prawny, nauczyciel muzyki, kulturoznawca i specjalista ds. rekrutacji pracowników

3.3. ZAWODY DEFICYTOWE

Posiłkując się wskaźnikiem intensywności deficytu zawodów, wyłoniono 36 (18,5%) zawodów deficytowych, w przypadku których, iloraz napływu ofert pracy do napływu bezrobotnych w danym zawodzie wyraża się wskaźnikiem większym niż 1,1.

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

W grupie zawodów deficytowych, o najwyższym poziomie deficytu – **tab.10** - wyróżnia się zawód:

- wychowawca w placówkach oświatowo-wychowawczych z poziomem deficytu 34 oferty pracy i wskaźniku = 1,9,
- doradca rolniczy - 34 oferty, wskaźnik = 12,3,
- asystent prawny – 19 ofert pracy, wskaźnik = 10,5,
- nauczyciel upośledzonych umysłowo – 14 ofert pracy, wskaźnik = 3,0,
- psycholog – 12 ofert pracy, wskaźnik = 4,0,
- pośrednik w obrocie nieruchomości – 11 ofert pracy, wskaźnik = 4,7,
- specjalista ds. kadr – 10 ofert pracy, wskaźnik = 2,3,
- doradca zawodowy – 10 ofert pracy, wskaźnik = 1,6,

Największe zapotrzebowanie na specjalistów pochodzi z branży edukacyjnej i doradczo marketingowej. Nieco gorzej pod względem liczby ofert pracy było w sektorze farmaceutycznym oraz branży medycznej. Były też oferty pracy dla specjalistów ds. zamówień publicznych, doradców personalnych, specjalistów ds. organizacji i rozwoju transportu, czy projektantów wzornictwa przemysłowego. Dodatkowo wskaźniki odnotowały działy personalne i prawne. Stosunkowo łatwo było także znaleźć kandydatów do pracy w działach logistyki, kontroli jakości i programowania.

Tabela 10. Lista 36 zawodów deficytowych w grupie bezrobotnych specjalistów

Lp	Nazwa zawodu	Bezrobotni specjaliści I półrocze 2008 r.	Oferty pracy I półrocze 2008 r.	Poziom deficytu	
				w liczbach (-)	wskazniku
1	Wychowawca w placówkach oświatowo-wychowawczych	38	72	34	1,89
2	Doradca rolniczy	3	37	34	12,33
3	Doradca zawodowy	17	27	10	1,59
4	Asystent prawny	2	21	19	10,50
5	Nauczyciel upośledzonych umysłowo [oligofrenopedagog]	7	21	14	3,00
6	Specjalista do spraw kadr	8	18	10	2,25
7	Archiwista	13	18	5	1,38
8	Psycholog	4	16	12	4,00
9	Pośrednik w obrocie nieruchomości	3	14	11	4,67
10	Nauczyciel bibliotekarz	3	10	7	3,33
11	Architekt	5	10	5	2,00
12	Specjalista ds. zamówień publicznych	0	9	9	MAX
13	Doradca personalny	1	9	8	9,00
14	Specjalista ds. organizacji i rozwoju transportu	6	9	3	1,50
15	Inżynier geodeta - geodezyjne pomiary podstawowe i satelitarne	4	8	4	2,00
16	Nauczyciel w placówkach pozaszkolnych	1	7	6	7,00
17	Specjalista do spraw rozwoju zawodowego	2	6	4	3,00
18	Muzealnik	4	6	2	1,50
19	Projektant wzornictwa przemysłowego	3	5	2	1,67
20	Farmaceuta - farmacja apteczna	0	4	4	MAX
21	Nauczyciel instruktor	0	4	4	MAX
22	Urbanista	3	4	1	1,33
23	Diagnosta laboratoryjny	0	3	3	MAX
24	Redaktor programowy	0	3	3	MAX
25	Specjalista do spraw wynagrodzeń	1	3	2	3,00
26	Kontroler wewnętrzny	1	3	2	3,00
27	Nauczyciel matematyki w szkole podstawowej	2	3	1	1,50
28	Nauczyciel logopeda	0	2	2	MAX
29	Specjalista do spraw konsultingu	0	2	2	MAX
30	Etnograf	0	2	2	MAX
31	Lekarz - choroby wewnętrzne	1	2	1	2,00
32	Inspektor dozoru technicznego	0	1	1	MAX
33	Lekarz - chirurgia ogólna	0	1	1	MAX
34	Lekarz - zdrowie publiczne	0	1	1	MAX
35	Doradca podatkowy	0	1	1	MAX
36	Inspektor pracy	0	1	1	MAX

Źródło: Opracowanie własne na podstawie załącznika nr 3 do MPiPS - 01.

ZAKOŃCZENIE

W strukturze bezrobocia w naszym regionie specjaliści mają niewielki udział. To niemniej niedobór miejsc pracy dla tej populacji jest szczególnie newralgiczny w kontekście zarówno ekonomicznym jak i społecznym. Stąd tym bardziej zasługują oni na odrębną uwagę.

Najliczniejszą grupę bezrobotnych stanowią ekonomiści. W dalszej kolejności, według uzyskanych wielkości, znaleźli się: specjaliści administracji publicznej,, pedagodzy, specjaliści ds. marketingu i handlu, politolodzy, nauczyciele nauczania początkowego, prawnicy, inżynierowie rolnictwa, inżynierowie inżynierii środowiska, nauczyciele wychowania fizycznego, socjolodzy, specjalistów zastosowań informatyki, inżynierów mechaników, nauczycieli języka polskiego, inżynierów technologii żywności, inżynierów zootechników, specjalistów ochrony środowiska, nauczyciele religii i pedagogów szkolnych.

W ogóle nie było ofert pracy dla filologów/filologia obcojęzyczna, specjalistów ds. integracji europejskiej, bibliotekoznawców, specjalistów pracy socjalnej, inżynierów rybactwa, teologów, filozofów, architektów wnętrz, nauczycieli geografii, inżynierów leśnictwa, inżynierów technologii chemicznej i fizyków.

Ta niekorzystna sytuacja na rynku pracy tych specjalistów na Warmii i Mazurach jest efektem ich nadprodukcji przez uczelnie. Szeroka oferta tych studiów była odpowiedzią na zapotrzebowanie młodzieży z drugiej strony na potrzeby rozwijającej się gospodarki. Poza tym, są to studia relatywnie tanie, niewymagające utrzymania wysokiej infrastruktury uczelnianej.

Przy dużej podaży osób bezrobotnych z wykształceniem wyższym i spadku aktywności w niektórych gałęziach gospodarki następuje nasycenie rynku pracy, tym samym brak perspektyw dla osób bezrobotnych w tych specjalnościach. Podobnie ma się sprawa z bezrobotnymi pedagogami, nauczycielami, politologami, socjologami, ekonomistami czy prawnikami. To oczywiście nie znaczy, że takie studia nie dają szans na zatrudnienie. Jednak wielu z nich pracuje na podrzędnych stanowiskach, często nie wymagających wysokich kwalifikacji, za co otrzymują grosze.

Dobre perspektywy w uzyskaniu pracy są w tych zawodach, w których w ogóle nie odnotowano bezrobotnych, bądź liczba ofert pracy równała się liczbie bezrobotnych specjalistów. Na przykład dla: specjalistów ds. zamówień publicznych, farmaceutów, nauczycieli instruktorów, nauczycieli logopedów, psychologów, specjalistów ds. konsultingu, asystentów prawnych, nauczycieli przedszkola, fizjoterapeutów, inżynierów budownictwa, lekarzy weterynarii.

Nadal wiele ofert pracy adresowanych jest do nauczycieli języków obcych, wychowawców w placówkach oświatowo-wychowawczych i opiekuńczych, doradców zawodowych, doradców rolniczych.

W naszym regionie jest coraz więcej pracy dla lekarzy i innych specjalistów z branży medycznej. Szczególnie poszukiwani są tacy specjaliści jak: anestezjolog, chirurg, geriatra, dietetyk, ginekolog, pediatra, dermatolog, specjalista żywienia człowieka, onkolog itp.

Najbardziej pożądane zawody powiązane są w głównej mierze z takimi dziedzinami, jak służba zdrowia i informatyka („domowa” opieka zdrowotna, analityk danych komputerowych, analityk sieciowy). Prognozy przewidują, że duży popyt na takie zawody doprowadzi do wzrostu zapotrzebowania na usługi medyczne oraz wszelkie usługi komputerowe. Najwięcej miejsc pracy będą generowali pracownicy zatrudnieni w handlu detalicznym i usługach. Oczekuję się, że prawie każda kategoria zawodowa związana z nauką oraz szkoleniem będzie generowała szybko rozwijające się i dobrze wynagradzane zawody.

Tak wiele zawodów związanych z informatyką, obsługą sieci informatycznych itp. nie powinno dziwić. Dzisiaj brakuje specjalistów z obszaru IT i e-biznesu a analitycy alarmują, że deficyt ten długo nie będzie zaspokojony.

Szacuje się, iż w 2030 roku, co czwarty mieszkaniec Warmii i Mazur będzie emerytem/rencistą – dziś jest nim co ósma osoba. Stąd obsługa ludzi starszych to zawody przyszłości. Seniorzy zapełnią sale gimnastyczne, baseny, będą uprawiać turystykę, chętnie korzystać z kosmetyki i farmakologii. Geriatria – ma szansę stania się jednym z najpopularniejszych kierunków studiów.

Ludzie starsi będą zdolni na obsługę medyczną, rehabilitacyjną, edukacyjną, psychologiczną, turystyczną. Muszą się pojawić nowe profesje związane z emerytami i rencistami.

Niepokojący jest fakt, że stale powiększa się dysproporcja pomiędzy studiującymi kierunki techniczne i humanistyczne. Tymczasem pracodawcy biją na alarm – rynek przesycony jest humanistami. Z prognoz wynika, iż najbardziej poszukiwani będą m.in. inżynierowie specjaliści.

Z analizy wynika, iż w naszym regionie w publicznych szkołach wyższych kształcą się dwie trzecie (67,2%) wszystkich studentów. Poza powszechnie dostępnymi kierunkami, uczelnie publiczne oferują kierunki studiów rzadko lub wcale nie osiągalne na uczelniach prywatnych. Są to głównie kierunki techniczne, inżynierskie, matematyczno-przyrodnicze oraz związane z ochroną środowiska. Niezależnie od potrzeb rynku pracy domena uczelni niepublicznych pozostają kierunki humanistyczne i ekonomiczno-informatyczne. Obserwujemy „modę” na studiowanie socjologii, pedagogiki, politologii czy ekonomii. Kierunki ścisłe, najbardziej dziś cenione przez pracodawców, w ofercie uczelni niepublicznych pojawiają się niezwykle rzadko.

Uczelnie - szczególnie przy podejmowaniu decyzji o otwarciu nowych kierunków oraz przy określaniu wielkości naboru – powinny prowadzić własne i wykorzystywać inne analizy rynku pracy pod względem popytu na pracę, w tym:

- korzystać z informacji dotyczących zawodów deficytowych i nadwyżkowych będących w zasobach urzędów pracy,
- badać i analizować losy absolwentów,
- analizować sytuację gospodarczą,
- uwzględniać oczekiwania pracodawców,
- brać pod uwagę sytuację demograficzną.

Programy szkół wyższych powinny zawierać zagadnienia kształtowania postaw przedsiębiorczych i innowacyjnych, odpowiedzialności, umiejętności korzystania z różnych źródeł wiedzy. Niezbędne jest również uwzględnienie wiedzy z zakresu rynku pracy i pośrednictwa pracy, a także umiejętności poszukiwania pracy.

Opracował:
dr Alfred Czesła
socjolog
Wojewódzki Urząd Pracy
w Olsztynie