

RANKING ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH W POWIECIE M. KROSNO I KROŚNIEŃSKIM W 2005 ROKU.

WSTĘP

Zgodnie z zapisami Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (art. 8, ust. 1 pkt 3 i art. 9, ust. 1 pkt 9) opracowanie analiz rynku pracy, w tym prowadzenie monitoringu zawodów deficytowych i nadwyżkowych jest jednym z zadań samorządu województwa oraz samorządu powiatu w zakresie polityki rynku pracy. Zadanie to umieszczone zostało również w Krajowym Planie Działań na Rzecz Zatrudnienia na 2005 rok, w wytycznej 3: Dostosowanie do zmian oraz promocja zdolności przystosowawczych i mobilności na rynku pracy, jako zadanie 3.6. wdrożenie monitoringu zawodów deficytowych i nadwyżkowych.

Celem opracowania raportu jest przeprowadzenie monitoringu zawodów deficytowych i nadwyżkowych przy założeniu o maksymalnym wykorzystaniu informacji zbieranych w ramach obowiązującej sprawozdawczości o rynku pracy.

Podstawowym źródłem informacji do przeprowadzenia monitoringu są dane zgromadzone w sprawozdaniach MPiPS -01. W opracowaniu wykorzystane został podział na zawody nadwyżkowe, zrównoważone i deficytowe ze względu na wskaźnik intensywności nadwyżki (deficytu) zawodów. Analiza ta obejmuje także część prognostyczną opracowaną na podstawie badań ankietowych przeprowadzonych w szkołach ponadgimnazjalnych.

1. ANALIZA BEZROBOCIA WG ZAWODÓW (GRUP ZAWODÓW)

Na koniec 2005r. zarejestrowanych było **10196** osób bezrobotnych, w tym **5782** kobiety. Stopa bezrobocia w powiecie krośnieńskim łącznie z miastem Krosno wynosiła **15,5%** i była niższa o **2,9%** od stopy bezrobocia w woj. podkarpackim i o **2,1%** w Polsce. W powiecie krośnieńskim stopa bezrobocia wynosiła **21,5%**, natomiast w powiecie m. Krosno **8,3%**.

POWIAT M. KROSNO

Na koniec 2005 roku zarejestrowanych było w powiecie m. Krosno **2619** osób, w tym **1533** kobiety.

Osób z wykształceniem wyższym zarejestrowanych było **315**. Największą ilość wśród nich stanowili:

- specjalista administracji publicznej - **17**,
- nauczyciel nauczania początkowego - **16**,
- pozostali specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani – **16**,
- specj. do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych – **15**,

- specjalista ds. marketingu i handlu - **15**,
- ekonomista - **13**,
- pozostali inżynierowie budownictwa i inżynierii środowiska - **12**,
- asystent prawny - **11**,
- nauczyciel wychowania fizycznego - **11**,
- socjolog - **9**,
- nauczyciel przedszkola - **7**,

Z wykształceniem policealnym i średnim zawodowym było **776** osób, natomiast średnim ogólnoksz. **235**.

Wśród najliczniejszą grupę stanowili:

- asystent ekonomiczny (technik ekonomista) - **57**,
- pracownik biurowy (technik prac biurowych) – **47**,
- magazynier – **41**,
- pozostali pracownicy do spraw finansowo statystycznych – **34**,
- technik mechanik - **29**,
- handlowiec (technik handlowiec) – **29**,
- pracownik administracyjny (technik administracji) - **23**,
- technik żywienia i gospodarstwa domowego – **16**,
- technik rolnik – **15**,
- przedstawiciel handlowy – **15**,
- technik technologii odzieży – **13**,
- sekretarka – **12**,
- księgowy – **12**,
- plastik – **11**,
- technik informatyk – **10**,
- laborant chemiczny -**10**,
- pracownik ochrony mienia i osób – **10**,
- technik budownictwa – **9**,
- technik ochrony środowiska – **9**,
- technik usług hotelarskich – **9**,

Z wykształceniem zawodowym było **736** osób, natomiast gimnazjalnym i poniżej **557**.

Największą ilość wśród nich stanowili:

- sprzedawca – **285**,
- kucharz – **52**,
- robotnik pomocniczy w przemyśle przetwórczym – **42**,
- sprzątaczką – **41**,
- ślusarz – **33**,
- obuwnik przemysłowy – **33**,
- robotnik gospodarczy – **31**,
- kierowca samochodu ciężarowego – **29**,

- pakowacz – **28**,
 - fryzjer – **27**,
 - szwaczka – **27**,
 - krawiec – **26**,
 - kelner – **25**,
 - hutnik – dmuchacz szkła – **23**,
 - robotnik budowlany – **23**,
 - cukiernik – **22**,
 - kierowca samochodu osobowego – **22**,
 - murarz- **20**,
 - formowacz wyrobów szklanych – **19**,
 - zdobnik szkła – **18**,
 - pozostali mechanicy pojazdów samochodowych – **17**,
 - bufetowy – **16**,
 - tokarz – **16**,
 - malarz budowlany – **15**,
 - pozostali operatorzy maszyn i urządzeń do obróbki metali – **14**,
 - sortowacz – brakarz szkła – **13**,
 - pomoc kuchenna – **13**,
 - mechanik samochodów osobowych – **11**,
- Ponadto osób bez zawodu było **329**.

POWIAT KROŚNIEŃSKI

Na koniec 2005r. w powiecie krośnieńskim zarejestrowanych było **7577** osób, w tym **4249** kobiet.

Z wykształceniem wyższym zarejestrowanych było **449** osób. Największą ilość stanowili:

- specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych – **28**,
- ekonomista – **27**,
- nauczyciel języka polskiego – **26**,
- pozostali inżynierowie budownictwa i inżynierii środowiska - **21**,
- nauczyciel wychowania fizycznego – **20**,
- pozostali specjaliści do spraw ekonomicznych i zarządzania – **20**,
- specjalista administracji publicznej – **19**,
- nauczyciel nauczania początkowego – **16**,
- nauczyciel przedszkola – **13**,
- specjalista do spraw marketingu i handlu – **13**,
- pedagog - **12**,
- socjolog – **11**,
- asystent prawny – **10**,
- pozostali informatycy gdzie indziej niesklasyfikowani – **8**,
- nauczyciel historii – **8**,

Osób z wykształceniem policealnym i średnim zawodowym było **1862** osoby.
Osób z wykształceniem średnim ogólnokształceniowym **418**.

Wśród nich największą grupę stanowili:

- asystent ekonomiczny (technik ekonomista) - **173**,
- pracownik biurowy (technik prac biurowych) - **85**,
- technik żywienia i gospodarstwa domowego – **71**,
- magazynier - **70**,
- technik mechanik – **62**,
- technik technologii odzieży – **62**,
- pozostali pracownicy do spraw finansowo – statystycznych – **60**,
- handlowiec (technik handlowiec) – **49**,
- pracownik administracyjny (technik administracji) - **45**,
- technik rolnik – **37**,
- technik budownictwa – **31**,
- księgowy – **31**,
- przedstawiciel handlowy – **26**,
- pracownik ochrony mienia i osób (technik ochrony fizycznej osób i mienia) - **21**,
- technik poligraf – **19**,
- technik mechanizacji rolnictwa – **17**,
- technik technologii drewna – **17**,
- kasjer handlowy -**17**,
- technik ochrony środowiska – **13**,
- asystent usług pocztowych – **13**,
- telefonistka – **13**,
- laborant chemiczny – **12**,
- technik górnictwa otworowego – **12**,
- kontroler jakości wyrobów- artykuły przemysłowe – **12**,
- organizator obsługi turystycznej (technik obsługi turystycznej) – **12**,
- organizator usług hotelarskich (technik hotelarstwa) – **11**,
- technik geolog – **11**,
- technik informatyk – **11**,
- plastyk – **11**,
- asystent rachunkowości (technik rachunkowości) – **11**,
- listonosz – **11**,
- technik elektryk – **10**,
- zaopatrzeniowiec - **10**,

Z wykształceniem zasadniczym zawodowym było **2758** osób, natomiast z wykształceniem gimnazjalnym i poniżej aż **2090**. Największą ilość wśród nich stanowili:

- sprzedawca - **621**,

- kucharz – **181**,
- ślusarz – **161**,
- robotnik gospodarczy – **151**,
- robotnik budowlany – **149**,
- robotnik pomocniczy w przemyśle przetwórczym – **146**,
- obuwnik przemysłowy – **143**,
- szwaczka – **134**,
- murarz - **123**,
- krawiec – **113**,
- kaletnik – **112**,
- sprzątaczką – **91**,
- fryzjer – **85**,
- kelner – **81**,
- kierowca samochodu ciężarowego – **77**,
- hutnik – dmuchacz szkła – **67**,
- pozostali mechanicy pojazdów samochodowych – **64**,
- cukiernik - **64**,
- robotnik leśny – **57**,
- piekarz – **56**,
- pakowacz – **55**,
- mechanik samochodów osobowych – **53**,
- tokarz – **49**,
- stolarz meblowy – **45**,
- pomoc kuchenna – **45**,
- monter układów hydraulicznych i pneumatycznych – **45**,
- pozostali operatorzy maszyn i urządzeń do obróbki metali - **40**,
- zdobnik szkła – **37**,
- malarz budowlany -**34**,
- przędzacz – **34**,
- sortowacz – **34**,
- betoniarz – **33**,
- formowacz wyrobów szklanych – **32**,
- bufetowy (barman) – **31**,
- mechanik maszyn i urządzeń przemysłowych – **29**,
- kierowca samochodu osobowego – **27**,
- palacz pieców zwykłych – **27**,
- spawacz ręczny łukiem elektrycznym - **26**,
- stolarz – **26**,
- tapicer – **26**,
- tkacz- **26**,
- opiekunka domowa – **23**,
- meliorant – **23**,
- posadzkarz – **22**,

- technolog robót wykończeniowych w budownictwie – **22**,
- pozostali operatorzy urządzeń do procesów chemicznych i produkcji chemikaliów – **21**,
- pozostali robotnicy pomocniczy w budownictwie drogowym, wodnym i pokrewni – **21**,
- cieśla – **20**,
- salowa – **20**,
- kierowca ciągnika rolniczego – **19**,
- dekarz -**18**,
- pozostali mechanicy – monterzy maszyn i urządzeń – **18**,
- pozostali stolarze i pokrewni – **18**,
- monter instalacji wodociągowych i kanalizacyjnych – **17**,
- mechanik – operator pojazdów i maszyn rolniczych – **17**,
- wiertacz odwiertów eksploatacyjnych i geofizycznych – **17**,
- dozorca – **17**,
- blacharz samochodowy – **16**,
- drwal – **15**,
- operator urządzeń do formowania wyrobów z tworzyw sztucznych – **15**,
- układacz nawierzchni drogowych – **14**,
- sortowacz – brakarz szkła – **14**,
- ładowacz – **14**,
- pozostali formowacze wyrobów szklanych, krajacze i szlifierze szkła – **13**,
- górnik eksploatacji otworowej – **13**,
- operator obrabiarek zespołowych - **13**,
- robotnik drogowy – **13**,
- robotnik magazynowy – **13**,
- szlifierz szkła gospodarczego i technicznego – **12**,
- rzeźnik wędliniarz – **12**,
- opiekunka dziecięca domowa – **11**,
- monter mebli -**11**,
- operator urządzeń przetwórstwa owocowo – warzywnego – **11**,
- operator maszyn do obróbki skrawaniem – **10**,
- operator skrawarek drewna – **10**,
- pozostali zdobnicy ceramiki, szkła i pokrewni – **10**,
- rolnik produkcji roślinnej i zwierzęcej -**10**,

Ponadto osób bez zawodu było **1022**.

Z przedstawionej analizy wynika, iż zdecydowanie najwięcej zarejestrowanych jest osób z wykształceniem zawodowym oraz osób o stosunkowo niskich kwalifikacjach; są to osoby nieposiadające zawodu wyuczonego oraz osoby, które pracowały na stanowiskach pomocniczych, niewymagających specjalistycznych kwalifikacji, często pracownicy sezonowi.

Ponadto samo posiadanie odpowiedniego zawodu, nawet przy dużym zapotrzebowaniu na rynku pracy nie powoduje, iż są oni rozchwytywani na rynku pracy. Często nie posiadają oni doświadczenia zawodowego albo mają długą przerwę w wykonywaniu zawodu, co nie ułatwia im znalezienia zatrudnienia. Kwalifikacje zawodowe osób kończących szkoły często nie odpowiadają wymogom rynku pracy. Szkoły nie kierują się sugestiami pracodawców działających na lokalnym rynku pracy przy profilowaniu kierunków kształcenia. Chodzi tu nie tylko o decyzję dotyczącą zmiany kierunków edukacji, lecz przede wszystkim dostosowanie ich do nowoczesnych technologii oraz wymagań stawianych przez pracodawców przy zatrudnianiu pracowników. Po za tym, oprócz słabego przygotowania zawodowego często zdarza się, iż osoby nie sugerują się swoimi zainteresowaniami i predyspozycjami przy wyborze dalszego kierunku kształcenia, dlatego też szukają pracy w innym zawodzie, bądź też chcą się przekwalifikować. Część osób pomimo posiadania zawodu nie ma dodatkowych uprawnień potrzebnych do wykonywania pracy na danym stanowisku.

Z przedstawionej analizy wynika, iż w powiecie m. Krosno dużo większy odsetek stanowią osoby posiadające wyższe wykształcenie (12,03%) w porównaniu do powiatu krośnieńskiego, gdzie jest ich tylko 5,93%. Ponadto w powiecie krośnieńskim jest aż 27,58% osób z wykształceniem gimnazjalnym i niższym, a łącznie z osobami posiadającymi wykształcenie zawodowe jest ich aż 63,98%. W powiecie m. Krosno łączna ilość osób z wykształceniem zasadniczym zawodowym, gimnazjalnym i niższym stanowi 49,37 %.

2. ANALIZA OFERT PRACY WG ZAWODÓW(GRUP ZAWODÓW)

POWIAT M. KROSNO

W powiecie m. Krosno złożonych zostało **1947** ofert pracy. Najwięcej ofert pracy złożonych zostało na następujące stanowiska:

- pracownik administracyjny – **235**,
- sprzedawca – **154**,
- magazynier – **144**,
- robotnik gospodarczy – **107**,
- bez zawodu – **66**,
- kasjer handlowy – **55**,
- szwaczka - **42**,
- robotnik drogowy – **36**,
- pracownik biurowy – **33**,
- operator obrabiarek sterowanych numerycznie – **29**,
- murarz – **28**,
- ślusarz – **28**,
- kucharz – **26**,
- operator maszyn do produkcji płyt i sklejek – **26**,

- dziewiarz – 26,
- operator maszyn do obróbki skrawaniem – 25,
- monter mebli – 24,
- sortowacz – brakarz szkła – 23,
- szlifierz szkła gospodarczego – 23,
- tapicer – 22,
- kierowca samochodu ciężarowego - 22,
- asystent bankowości – 21,
- spawacz ręczny łukiem elektrycznym – 21,
- dziennikarz – 20,
- krawiec – 20,
- przedstawiciel handlowy – 18,
- stolarz - 18,
- elektromonter instalacji elektrycznych – 17,
- pakowacz - 17,
- specjalista do spraw marketingu i handlu – 16,
- asystent rachunkowości – 15,
- stolarz meblowy – 15,
- kelner – 14,
- robotnik budowlany – 14,
- księgowy – 12,
- tokarz – 12,
- handlowiec – 11,
- zdobnik szkła – 11,
- pielęgniarz – 10,
- pozostali robotnicy przy pracach prostych w przemyśle – 10,
- fryzjer – 9,
- operator obrabiarek zespołowych – 9,

POWIAT KROŚNIENSKI

W powiecie krośnieńskim w 2005 roku złożonych zostało **938** wolnych miejsc pracy. Najwięcej na następujące stanowiska:

- bez zawodu -**83**,
- sprzedawca - **81**,
- pracownik administracyjny – **68**,
- kasjer handlowy – **61**,
- robotnik gospodarczy – **57**,
- operator maszyn do produkcji płyt i sklejek – **31**,
- kucharz – **28**,
- kierowca samochodu ciężarowego – **28**,
- ślusarz – **23**,
- operator skrawarek drewna – **16**,
- cukiernik – **14**,

- murarz – 13,
- stolarz – 13,
- stolarz meblowy -11,
- spawacz ręczny łukiem elektrycznym – 11,
- piekarz -11,
- pozostali operatorzy maszyn do produkcji wyrobów z drewna – 11,
- magazynier – 10,
- krawiec -10,
- kierowca samochodu osobowego – 10,
- pracownik biurowy – 8,
- kelner - 8,
- robotnik leśny – 8,
- hutnik – dmuchacz szkła - 8,
- sortowacz- brakarz szkła – 8,
- nauczyciel języka obcego – 7,
- recepcjonistka -7,
- tokarz – 7,
- rzeźnik wędliniarz – 7,

Analiza ofert pracy pozyskanych przez urząd pracy nie odzwierciedla w pełni rynku pracy. Do urzędów pracy trafia około 30% ogółu ofert, niemniej jednak dają one pewien obraz sytuacji na lokalnym rynku pracy. Stosunkowo duża ilość ofert pracy przy prostych pracach jak: bez zawodu, robotnik gospodarczy, robotnik drogowy wcale nie świadczy o dużym zapotrzebowaniu na te stanowiska, lecz o dużej rotacji i sezonowości prac na tych stanowiskach. Podobnie jest w zawodach gastronomicznych oraz w branży handlowej. Ponadto spora ilość ofert dla pracowników administracyjnych i biurowych związana jest z tym, iż zorganizowanych było sporo staży na te stanowiska, gdzie kierowane były nie tylko osoby z takim wykształceniem, lecz często osoby z wyższym wykształceniem o różnych specjalnościach. Duża ilość staży dla pracowników administracyjnych zorganizowanych było też w jednostkach administracji publicznej, gdzie często osoby te po odbyciu stażu nie zostały zatrudnione i dalej pozostają w rejestrze osób bezrobotnych. Ponadto często pracodawcy zgłaszając wolne miejsca pracy wymagają od kandydatów nie tylko posiadania formalnego wykształcenia, ale też doświadczenia zawodowego, umiejętności ogólnych krótkiej przerwy w wykonywaniu zawodu bądź też dodatkowych kwalifikacji czy też uprawnień.

Z przedstawionej analizy wynika, iż zdecydowanie więcej zostało pozyskanych ofert z terenu powiatu m. Krosno (o ponad 1000 miejsc pracy). Ilość ofert pozyskanych z terenu powiatu m. Krosno stanowiła **67,49%**, natomiast z terenu powiatu krośnieńskiego **32,51%**. Pod względem ilości osób bezrobotnych sytuacja przedstawia się odwrotnie: na terenie powiatu m. Krosno

zarejestrowanych jest **25,69 %** osób bezrobotnych a **74,31%** na terenie powiatu krośnieńskiego.

3. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

POWIAT M. KROSNO

Struktura bezrobotnych wg grup zawodowych (procentowo) przedstawia się następująco:

- Modelki sprzedawcy i demonstratorzy - 12,7943
- Pracownicy pozostałych specjalności - 9,2139
- Pozostali robotnicy przemysłowi i rzemieślnicy - 7,5983
- Pracownicy usług osobistych i ochrony - 7,0307
- Pracownicy obsługi biurowej – 6,9868
- Średni personel techniczny - 6,2444
- Pozostali specjaliści – 6,0700
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń – 6,0697
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 5,5021
- Pracownicy przy pracach prostych handlu i usługach - 5,2401
- Górnicy i robotnicy budowlani – 5,0654
- Robotnicy zawodów precyzyjnych, chemicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni - 4,6289
- Specjaliści szkolnictwa – 3,0569
- Operatorzy i monterzy maszyn - 2,8822
- Kierowcy i operatorzy pojazdów - 2,7513
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia – 2,0088
- Specjaliści nauk fizycznych, matematycznych i technicznych - 1,6594
- Pracownicy obrotu pieniężnego i obsługi klientów – 1,6594
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych - 1,3538
- Specjaliści nauk przyrodniczych i ochrony zdrowia – 1,0480
- Kierownicy dużych i średnich organizacji - 0,4368
- Kierownicy małych przedsiębiorstw - 0,2184
- Nauczyciele praktycznej nauki zawodu i instruktorzy – 0,2183
- Ogrodnicy - 0,0874
- Rolnicy – 0,0873
- Siły zbrojne – 0,0437
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni - 0,0437

POWIAT KROŚNIEŃSKI

- Pozostali robotnicy przemysłowi i rzemieślnicy - 13,5011

- Modelki sprzedawcy i demonstratorzy - 9,5636
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń - 9,0008
- Pracownicy usług osobistych i ochrony - 7,3836
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 7,1244
- Górnicy i robotnicy budowlani - 6,7735
- Pracownicy przy pracach prostych handlu i usługach - 6,4989
- Pracownicy pozostałych specjalności - 6,4075
- Średni personel techniczny - 5,4308
- Pracownicy obsługi biurowej - 4,1952
- Operatorzy i monterzy maszyn - 3,7684
- Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni - 3,2495
- Pozostali specjaliści - 2,5480
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia - 2,3952
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych - 2,3342
- Kierowcy i operatorzy pojazdów - 2,2122
- Specjaliści szkolnictwa - 2,0443
- Specjaliści nauk fizycznych, matematycznych i technicznych - 1,2358
- Pracownicy obrotu pieniężnego i obsługi klientów - 1,2052
- Leśnicy i rybacy - 1,1442
- Specjaliści nauk przyrodniczych i ochrony zdrowia - 0,4425
- Rolnicy - 0,4120
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni - 0,2899
- Ogrodnicy - 0,2746
- Kierownicy dużych i średnich organizacji - 0,2442
- Siły zbrojne – 0,1068
- Nauczyciele praktycznej nauki zawodu i instruktorzy - 0,1068
- Rolnicy i rybacy pracujący na własne potrzeby - 0,0610
- Kierownicy małych przedsiębiorstw - 0,0458

Pod względem napływu osób bezrobotnych najwięcej osób zarejestrowało się w następujących grupach zawodów (procentowo):

POWIAT M. KROSNO

- Modelki, sprzedawcy i demonstratorzy - 18,7800
- Pracownicy pozostałych specjalności - 9,8744
- Pozostali specjaliści - 8,4866
- Średni personel techniczny – 7,2927
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń - 5,3889
- Pozostali robotnicy przemysłowi i rzemieślnicy - 5,0338

- Pracownicy obsługi biurowej - 4,3885
- Górnicy i robotnicy budowlani - 4,3885
- Pracownicy usług osobistych i ochrony - 4,5177
- Specjaliści nauk fizycznych, matematycznych i technicznych - 4,1304
- Pracownicy przy pracach prostych w handlu i usługach - 3,8721
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie – 3,7108
- Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni - 3,7108
- Specjaliści szkolnictwa – 3,0978
- Operatorzy i monterzy maszyn – 3,0332
- Kierowcy i operatorzy pojazdów – 2,4524
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia – 2,0651
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych – 1,8716
- Pracownicy obrotu pieniężnego i obsługi klientów – 1,4843
- Specjaliści nauk przyrodniczych i ochrony zdrowia – 1,3876
- Kierownicy dużych i średnich organizacji – 0,6132
- Siły zbrojne – 0,1291
- Kierownicy małych przedsiębiorstw – 0,0969
- Nauczyciele praktycznej nauki zawodu i instruktorzy – 0,0968
- Rolnicy – 0,0968
- Ogrodnicy – 0,0000
- Leśnicy i rybacy – 0,0000
- Rolnicy i rybacy pracujący na własne potrzeby – 0,0000
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni – 0,0000

POWIAT KROŚNIENSKI

- Modelki, sprzedawcy i demonstratorzy – 16,0216
- Średni personel techniczny – 8,6809
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń – 8,6387
- Pozostali robotnicy przemysłowi i rzemieślnicy – 8,4556
- Pracownicy pozostałych specjalności – 7,2155
- Górnicy i robotnicy budowlani - 5,8483
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie – 5,3270
- Pracownicy usług osobistych i ochrony – 5,0168
- Pozostali specjaliści – 4,9043
- Pracownicy przy pracach prostych w handlu i usługach - 3,8614
- Operatorzy i monterzy maszyn – 3,7488

- Średni personel w zakresie nauk biologicznych i ochrony zdrowia – 2,9173
- Specjaliści nauk fizycznych, matematycznych i technicznych – 2,8045
- Specjaliści szkolnictwa – 2,7763
- Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni – 2,7623
- Kierowcy i operatorzy pojazdów – 2,6071
- Pracownicy obsługi biurowej – 2,4944
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych – 2,4381
- Pracownicy obrotu pieniężnego i obsługi klientów – 1,0147
- Specjaliści nauk przyrodniczych i ochrony zdrowia – 0,7046
- Leśnicy i rybacy – 0,6483
- Kierownicy dużych i średnich organizacji – 0,3101
- Siły zbrojne – 0,1973
- Rolnicy – 0,1551
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni – 0,1409
- Ogrodnicy – 0,1409
- Nauczyciele praktycznej nauki zawodu i instruktorzy – 0,0705
- Kierownicy małych przedsiębiorstw – 0,0564
- Rolnicy i rybacy pracujący na własne potrzeby – 0,0423

Pod względem rodzaju działalności ostatniego miejsca pracy najwięcej osób zarejestrowało się w następujących sekcjach PKD:

POWIAT M. KROSNO

- Przetwórstwo przemysłowe – 637
- Handel hurt i detal, naprawy sprzętu mechać., motocykli oraz art. przeznacz. użytku domowego – 469
- Działalność nie zidentyfikowana - 314
- Budownictwo – 280
- Obsługa nieruchomości, wynajem, nauka i usługi związane z prowadzeniem działalności gospod. – 66
- Edukacja - 63
- Transport, gospodarka magazynowa i łączność – 51
- Administracja publ. i ochrona narodowa; obowiązkowe bezp. społ. I powsz. ubezpie. zdrowotne - 31
- Działalność usługowa, komunalna, społeczna, indywidualna, pozostała – 27
- Hotele i restauracje – 15
- Ochrona zdrowia i pomoc społeczna – 14
- Pośrednictwo finansowe – 7
- Górnictwo – 3

- Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę – 1

POWIAT KROŚNIENSKI

- Przetwórstwo przemysłowe – 1448
- Handel hurt i detal, naprawy sprzętu mechan., motocykli oraz art. przeznacz. użytku domowego – 1405
- Działalność nie zidentyfikowana - 572
- Budownictwo - 332
- Administracja publ. i ochrona narodowa; obowiązkowe bezp. społ. I powsz. ubezpie. zdrowotne – 214
- Ochrona zdrowia i opieka społeczna – 140
- Rolnictwo, łowiectwo i leśnictwo - 120
- Transport, gospodarka magazynowa i łączność – 95
- Edukacja – 64
- Działalność usługowa komunalna, społeczna i indywidualna pozostała – 61
- Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę – 38
- Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej – 31
- Hotele i restauracje – 18
- Górnictwo – 15
- Pośrednictwo finansowe - 8

Pod względem ilości ofert wg sekcji PKD najwięcej było:

POWIAT M. KROSNO

- Przetwórstwo przemysłowe – 740
- Handel hurt i detal, naprawy sprzętu mechan., motocykli oraz art. przeznacz. użytku domowego – 551
- Administracja publ. i ochrona narodowa; obowiązkowe bezp. społ. i powsz. ubezpie. zdrowotne – 132
- Budownictwo -114
- Obsługa nieruchomości, wynajem, nauka i usługi związane z prowadzeniem działalności gospod. – 84
- Działalność usługowa, komunalna, społeczna, indywidualna, pozostała – 82
- Ochrona zdrowia i pomoc społeczna – 59
- Pośrednictwo finansowe – 49
- Hotele i restauracje - 43
- Wytwarzanie i zaopatrywanie w energię elektryczną – 37
- Edukacja – 22
- Transport, gospodarka magazynowa i łączność – 25

- Rolnictwo, łowiectwo i leśnictwo – 8
- Górnictwo – 1

POWIAT KROŚNIENSKI

- Przetwórstwo przemysłowe – 373
- Handel hurt i detal, naprawy sprzętu mechać., motocykli oraz art. przeznacz. użytku domowego – 220
- Administracja publ. i ochrona narodowa; obowiązkowe bezp. społ. I powsz. ubezpie. zdrowotne – 82
- Budownictwo – 56
- Opieka zdrowia i opieka społeczna – 45
- Działalność usługowa komunalna, społeczna i indywidualna, pozostała - 32
- Transport, gospodarka magazynowa i łączność – 31
- Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej - 30
- Hotele i restauracje – 29
- Edukacja - 13
- Rolnictwo, łowiectwo i leśnictwo – 11
- Górnictwo – 9
- Pośrednictwo finansowe - 5
- Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę - 2

Struktura ofert (procentowo) wg grup zawodowych przedstawia się następująco:

POWIAT M. KROSNO

- Pracownicy pozostałych specjalności - 17,9154
- Pracownicy obsługi biurowej - 11,2174
- Pozostali robotnicy przemysłowi i rzemieślnicy - 8,9314
- Modelki sprzedawcy i demonstratorzy - 8,1871
- Pracownicy przy pracach prostych handlu i usługach - 6,7518
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń - 5,9543
- Operatorzy i monterzy maszyn - 5,8479
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 4,8379
- Górniczy i robotnicy budowlani - 4,0406
- Pracownicy obrotu pieniężnego i obsługi klientów - 3,5620
- Robotnicy zawodów precyzyjnych - 3,5088
- Pracownicy usług osobistych i ochrony - 3,5088
- Pozostali specjaliści - 3,1366
- Średni personel techniczny - 2,8177

- Specjaliści nauk fizycznych, matematycznych i technicznych - 2,7646
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych - 2,3392
- Kierowcy i operatorzy pojazdów - 1,7012
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia - 1,4355
- Specjaliści nauk przyrodniczych i ochrony zdrowia - 1,0632
- Specjaliści szkolnictwa - 0,3190
- Kierownicy dużych i średnich organizacji - 0,1064
- Kierownicy małych przedsiębiorstw - 0,0532
- Nauczyciele praktycznej nauki zawodu i instruktorzy - 0,0000
- Rolnicy – 0,0000
- Ogrodnicy - 0,0000
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni - 0,0000
- Siły zbrojne – 0,0000

POWIAT KROŚNIENSKI

- Pracownicy pozostałych specjalności - 10,7603
- Pozostali robotnicy przemysłowi i rzemieślnicy – 10,0585
- Modelki sprzedawcy i demonstratorzy – 9,9407
- Pracownicy obrotu pieniężnego i obsługi klientów - 8,4211
- Pracownicy przy pracach prostych handlu i usługach – 8,1872
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń – 7,7192
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych – 6,9007
- Pracownicy usług osobistych i ochrony - 5,6142
- Kierowcy i operatorzy pojazdów – 5,4972
- Górnicy i robotnicy budowlani – 5,0292
- Operatorzy i monterzy maszyn - 3,3918
- Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni – 3,0409
- Pracownicy obsługi biurowej - 2,8070
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 2,5732
- Specjaliści nauk fizycznych, matematycznych i technicznych - 1,8714
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia – 1,7544
- Specjaliści szkolnictwa - 1,6374
- Specjaliści nauk przyrodniczych i ochrony zdrowia – 1,1696
- Pozostali specjaliści - 1,1696
- Leśnicy i rybacy – 1,1696
- Średni personel techniczny - 1,0529
- Nauczyciele praktycznej nauki zawodu i instruktorzy – 0,2339

- Siły zbrojne – 0,0000
- Kierownicy dużych i średnich organizacji - 0,0000
- Kierownicy małych przedsiębiorstw – 0,0000
- Rolnicy – 0,0000
- Ogrodnicy – 0,0000
- Rolnicy i rybacy pracujący na własne potrzeby – 0,0000
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni- 0,0000

Ze względu na wskaźnik intensywności nadwyżki (deficytu) zawodów, w poszczególnych grupach zawodów, zawodami nadwyżkowymi są:

POWIAT M. KROSNO

- Nauczyciele praktycznej nauki zawodu i instruktorzy
- Ogrodnicy
- Siły zbrojne
- Rolnicy
- Rolnicy i rybacy pracujący na własne potrzeby
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni
- Specjaliści szkolnictwa
- Kierownicy dużych i średnich organizacji
- Pozostali specjaliści
- Średni personel techniczny
- Kierownicy małych przedsiębiorstw
- Specjaliści nauk fizycznych, matematycznych i technicznych
- Kierowcy i operatorzy pojazdów
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia
- Pracownicy usług osobistych i ochrony
- Specjaliści nauk przyrodniczych i ochrony zdrowia
- Robotnicy zawodów precyzyjnych
- Modelki, sprzedawcy i demonstratorzy
- Górnicy i robotnicy budowlani
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych

Zawodami zrównoważonymi są:

- Pracownicy pozostałych specjalności
- Pracownicy przy pracach prostych w handlu i usługach
- Pozostali robotnicy przemysłowi i rzemieślnicy

Zawodami deficytowymi są:

- Operatorzy i monterzy maszyn
- Pracownicy obrotu pieniężnego i obsługi klientów
- Pracownicy obsługi biurowej
- Leśnicy i rybacy

POWIAT KROŚNIENSKI

Zawodami nadwyżkowymi są:

- Ogrodnicy
- Kierownicy małych przedsiębiorstw
- Siły zbrojne
- Rolnicy
- Rolnicy i rybacy pracujący na własne potrzeby
- Robotnicy pomocniczy w rolnictwie, rybołówstwie i pokrewni
- Średni personel techniczny
- Pozostali specjaliści
- Kierownicy dużych i średnich organizacji
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie
- Specjaliści szkolnictwa
- Średni personel w zakresie nauk biologicznych i ochrony zdrowia
- Specjaliści nauk fizycznych, matematycznych i technicznych
- Górniczy i robotnicy budowlani
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń
- Operatorzy i monterzy maszyn
- Robotnicy zawodów precyzyjnych
- Pracownicy usług osobistych i ochrony
- Pracownicy obsługi biurowej
- Pozostali robotnicy przemysłowi i rzemieślnicy
- Modelki, sprzedawcy i demonstratorzy
- Pracownicy pozostałych specjalności
- Specjaliści nauk przyrodniczych i ochrony zdrowia
- Leśnicy i rybacy
- Kierowcy i operatorzy pojazdów
- Pracownicy przy prostych pracach w handlu i usługach
- Operatorzy maszyn i urządzeń wydobywczych i przetwórczych
- Nauczyciele praktycznej nauki zawodu i instruktorzy

Zawodami zrównoważonymi są:

- Pracownicy obrotu pieniężnego i obsługi klientów

Według rankingu zawodów deficytowych nadwyżkowych w powiecie m. Krosno zawodami nadwyżkowymi są m.in. takie: kasjerzy bankowi, kaletnicy i rymarze, nauczyciele przedszkoli, obuwnicy, betoniarze, technicy górnictwa, metalurgii i pokrewni, technicy technologii chemicznej i pokrewni, technicy technologii żywności, ogrodnicy terenów zieleni, filolodzy i tłumacze, filozofowie, historycy i politolodzy, higieniści, animatorzy kultury, introligatorzy, opiekunki dziecięce, specjaliści administracji publicznej, organizatorzy turystyki i pokrewni, piekarze, cukiernicy i pokrewni, technicy mechanicy, dietetycy i żywieniowcy, plastycy i pokrewni, technicy informatycy, inżynierowie górnicy, metalurdzy i pokrewni, specjaliści ds. ekonomicznych i zarządzania gdzie indziej niesklasyfikowani, posadzkarze i pokrewni, mechanicy pojazdów samochodowych, prawnicy gdzie indziej niesklasyfikowani, malarze budowlani i pokrewni, inżynierowie budownictwa i inżynierii środowiska, mechanicy – monterzy maszyn i urządzeń, ekonomiści, pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani, inżynierowie elektrycy, kelnerzy i pokrewni, asystenci usług pocztowych i telekomunikacyjnych, informatycy gdzie indziej niesklasyfikowani, fryzjerzy, kosmetyczki i pokrewni, technicy elektrycy, sprzedawcy i demonstratorzy, ślusarze i pokrewni, sekretarki, technicy elektronicy, telekomunikacji i pokrewni, pracownicy obsługi biurowej gdzie indziej niesklasyfikowani, kierowcy samochodów ciężarowych, kucharze, krawcy, kapelusznicy i pokrewni, elektromechanicy.

Zawodami zrównoważonymi są: pielęgniarki, inżynierowie mechanicy, pracownicy do spraw finansowo-statystycznych, lakiernicy, masarze, robotnicy w przetwórstwie ryb i pokrewni, technicy farmaceutyczni, inżynierowie i pokrewni gdzie indziej niesklasyfikowani, robotnicy budowlani robót wykończeniowych i pokrewni gdzie indziej niesklasyfikowani, operatorzy wprowadzania danych, specjaliści do spraw zarządzania zasobami ludzkimi, krojczowie, programiści, maszyniści silników, kotłów parowych i pokrewni, kierowcy autobusów i motorniczowie tramwajów, monterzy wyrobów z metalu, gumy i tworzyw sztucznych, operatorzy maszyn tkackich, dziewiarskich i pokrewni.

Zawodami deficytowymi są: operatorzy urządzeń do obróbki drewna, murarze i pokrewni, operatorzy maszyn i urządzeń do obróbki metali, ustawiacze-operatorzy obrabiarek skrawających do metali, księgowi, tapicerzy i pokrewni, stolarze i pokrewni, szwaczki, hafciarki i pokrewni, spawacze i pokrewni, magazynierzy i pokrewni, fizjoterapeuci i pokrewni, farmaceuci, dekarze, szlifierze narzędzi i polerowacze metali.

Według rankingu zawodów deficytowych nadwyżkowych w powiecie krośnieńskim zawodami nadwyżkowymi są: nauczyciele przedszkoli, nauczyciele szkół podstawowych, telefoniści, technicy informatycy, technicy analityki medycznej, technicy rolnicy, leśnicy i pokrewni, technicy górnictwa,

metalurgii i pokrewni, technicy technologii chemicznej i pokrewni, technicy budownictwa, ochrony środowiska i pokrewni, technicy technologii żywności, ogrodnicy, filolodzy i tłumacze, filozofowie, historycy i politolodzy, higieniści, ekonomiści, inżynierowie górnicy, metalurzy i pokrewni, informatycy gdzie indziej niesklasyfikowani, inżynierowie budownictwa i inżynierii środowiska, monterzy elektroniki, monterzy instalacji i urządzeń sanitarnych, specjaliści administracji publicznej gdzie indziej niesklasyfikowani, prawnicy gdzie indziej niesklasyfikowani, asystenci usług pocztowych i telekomunikacyjnych, obuwnicy, pomoce domowe i sprzątaczkę, technicy mechanicy, dietetycy i żywieniowcy, pracownicy do spraw finansowych i handlowych gdzie indziej niesklasyfikowani, technicy elektrycy, specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani, mechanicy – monterzy maszyn i urządzeń, szwaczki, hafciarki i pokrewni, kaletnicy, rymarze i pokrewni, inspektorzy bezpieczeństwa pracy, kontrolerzy jakości, wyrobów i pokrewni, technicy elektroniki, telekomunikacji i pokrewni, mechanicy pojazdów samochodowych, malarze budowlani i pokrewni, animatorzy kultury, pracownicy do spraw finansowo-statystycznych, księgowi, blacharze, fryzjerzy, kosmetyczki i pokrewni, elektromechanicy, elektromonterzy, kelnerzy i pokrewni, murarze i pokrewni, tkacze, dziewiarze i pokrewni, tapicerzy i pokrewni, magazynierzy i pokrewni, posadzkarze i pokrewni, ślusarze i pokrewni, krawcy, kapelusznicy i pokrewni, sprzedawcy i demonstratorzy, spawacze i pokrewni, piekarze, cukiernicy i pokrewni, pielęgniarzy, kucharze, położne, lakiernicy, kierowcy samochodów ciężarowych, inżynierowie chemicy, kierowcy samochodów osobowych, sekretarki, plastycy i pokrewni, stolarze i pokrewni, kasjerzy bankowi i pokrewni.

Zawodami zrównoważonymi są: recepcjoniści i rejestratorzy, technicy farmaceutyczni.

Zawodami deficytowymi są: inżynierowie elektrycy, psychologowie i pokrewni, pracownicy administracyjni i pokrewni, chemicy, operatorzy maszyn do obróbki drewna, artyści plastycy, kreślarze, graficy komputerowi i pokrewni.

Przedstawiona analiza nie odzwierciedla w pełni sytuacji na lokalnym rynku pracy. Obejmuje okres jednego roku, ale nie obejmuje pełnej analizy posiadanych kwalifikacji osób bezrobotnych, jak też i informacji zawartych w ofertach pracy. Ponadto z uwagi na to, iż analizą tą objęto osobno powiat m. Krosno i krośnieński trudno jest w pełni odzwierciedlić rzeczywistą sytuację na tym rynku pracy. Często osoby bezrobotne zamieszkałe na terenie jednego powiatu podejmują pracę na terenie innego powiatu (dotyczy to głównie osób zamieszkałych na terenie powiatu krośnieńskiego, którzy podejmują pracę na terenie powiatu m. Krosno). Ponadto osoby zamieszkałe na terenie powiatu krośnieńskiego podejmują dalszą naukę na terenie powiatu m. Krosno.

Na podstawie analizy zapotrzebowań pracodawców na pracowników, pracowników także analizy zawodów deficytowych i nadwyżkowych wynika, iż

grupie osób z wykształceniem wyższym poszukują oni najczęściej osób z doskonałą znajomością przynajmniej jednego języka obcego (najczęściej angielskiego) w zawodach:

- Projektantów i analityków systemów komputerowych
- Inżynierów mechaników, inżynierów elektroników, inżynierów budownictwa, konstruktorów, inżynierów telekomunikacji,
- Specjalistów ds. finansowych
- Ekonomistów
- Nauczycieli języków obcych
- Farmaceutów
- Fizjoterapeutów

W grupie techników i średniego personelu największy wzrost zapotrzebowania dotyczy:

- Techników elektryków, elektroników
- Techników budownictwa i urządzeń sanitarnych (dotyczy to osób głównie posiadających uprawnienia)
- Techników technologii drewna
- Zaopatrzeniowców, sprzedawców, magazynierów, agentów ds. sprzedaży
- Księgowych
- Techników farmacji
- Techników fizjoterapii

Wśród osób z wykształceniem zawodowym największe zapotrzebowanie dotyczy następujących grup zawodowych:

- Robotników budowlanych (murarzy, cieśli, zbrojarzy, dekarzy posadzkarzy, stolarzy budowlanych)
- Robotników w przetwórstwie spożywczym (masarzy, piekarzy, cukierników)
- Robotników obróbki drewna, stolarzy meblowych, tapicerów,
- Operatorów pieców do wyrobu i obróbki szkła,
- Formowaczy wyrobów szklanych, krajaczy i szlifierzy szkła,
- Operatorów maszyn i urządzeń do obróbki metali,
- Spawaczy,
- Kierowców samochodów ciężarowych (posiadających aktualne świadectwo kwalifikacji)
- Krawcowych, szwaczek,
- Fryzjerów,
- Kucharzy, kelnerów, barmanów.

4. ANALIZA ABSOLWENTÓW SZKÓŁ PONADGIMNAZJALNYCH Z TERENU POWIATU M. KROSNO I KROŚNIĘŃSKIEGO NA PODSTAWIE BADAŃ ANKIETOWYCH

Absolwenci zarejestrowani w PUP według szkół i zawodów oraz przewidywani absolwenci w roku 2006.

Powiat m. Krosno

Analiza ta została opracowana w oparciu o badania ankietowe przeprowadzone w szkołach ponadgimnazjalnych. Z uwagi na to, iż większość szkół w powiecie m. Krosno funkcjonuje w ramach Zespołu Szkół Ponadgimnazjalnych, składających się z zasadniczej szkoły zawodowej, liceum ogólnokształcącego, technikum lub liceum zawodowego trudno było zaszeregować daną szkołę do odpowiedniej kategorii: szkoły średnie, (technika, licea zawodowe), licea ogólnokształcące, zasadnicze szkoły zawodowe. W badaniach tych wzięły udział następujące szkoły: Zespół Szkół Ponadgimnazjalnych Nr 1 (w skład, którego wchodzi: V Liceum Ogólnokształcące, I Liceum Profilowane, Technikum Nr 1), Zespół Szkół Ponadgimnazjalnych Nr 2, Zespół Szkół Ponadgimnazjalnych Nr 3 (ZSZ, Technikum, Liceum Profilowane, Liceum Ogólnokształcące, Technikum po ZSZ), Zespół Szkół Ponadgimnazjalnych Nr 4, Zespół Szkół Ponadgimnazjalnych Nr 5 (w skład którego wchodzi: V Liceum Profilowane, III Liceum Ogólnokształcące, Technikum Nr 5, Zasadnicza Szkoła Zawodowa Nr 5), Zespół Szkół Ponadgimnazjalnych Nr 6, I Liceum Ogólnokształcące, II Liceum Ogólnokształcące, Katolickie Liceum Ogólnokształcące, Liceum Plastyczne, Zespół Szkół Kształcenia Ustawicznego, Państwowe Pomaturalne Studium Kształcenia Animatorów Kultury i Bibliotekarzy, Policealne Studium Zawodowe „Wszechnica”, Państwowa Wyższa Szkoła Zawodowa.

Pod względem ilości absolwentów, którzy ukończyli szkołę na terenie powiatu w 2005 roku większą ilość stanowią:

Wykształcenie wyższe:

- pozostali specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani (gospodarka regionalna z agroturystyką) – 192
- nauczyciel wychowania fizycznego – 132
- pozostali informatycy gdzie indziej niesklasyfikowani (sieciowe systemy informatyczne) – 118
- filolog – filologia obcojęzyczna (filologia angielska i germańska) – 80
- pozostali inżynierowie budownictwa i inżynierii środowiska (inżynieria środowiska) – 77
- specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych (specj. obsługa ruchu turystycznego i rekreacji) – 73
- nauczyciel nauczania początkowego – 50
- inżynier mechanik – maszyny i urządzenia przemysłowe (mechanika i budowa maszyn) - 48

- nauczyciel języka polskiego – 46
- pielęgniarka – 21

Wykształcenie policealne i średnie zawodowe:

- technik mechanik – 190
- asystent ekonomiczny – 168
- handlowiec – 112
- technik budownictwa – 84
- technik informatyk – 82
- pracownik administracyjny – 78
- technik elektronik – 56
- technik technologii odzieży – 55
- animator kultury - 51
- technik elektryk - 48
- inspektor bezpieczeństwa i higieny pracy – 45
- technik żywienia i gospodarstwa domowego – 44
- technik geolog – 28
- technik ochrony środowiska -28
- asystent usług pocztowych – 27
- plastyk 26
- technik technologii szkła – 24
- organizator usług gastronomicznych - 16
- technik górnictwa otworowego – 15
- organizator obsługi turystycznej – 14

Wykształcenie średnie ogólnokształcące – 1077

Wykształcenie zasadnicze zawodowe:

- fryzjer – 47
- mechanik samochodów ciężarowych – 26
- cukiernik – 26
- sprzedawca – 25
- murarz – 25
- elektromechanik pojazdów samochodowych – 25
- kucharz- 25
- piekarz – 24
- pozostali operatorzy urządzeń przemysłu szklarskiego- 23
- ślusarz- 22
- monter elektronik – 19
- blacharz samochodowy - 15

Pod względem ilości absolwentów zarejestrowanych zarejestrowanych PUP w końcu roku sytuacja przedstawiała się następująco:

Wykształcenie wyższe:

- pozostali specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani (gospodarka regionalna z agroturystyką) i specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych (specj. obsługa ruchu turystycznego i rekreacji) – 38 (14,4% ogółu osób kończących te kierunki)
- pozostali inżynierowie budownictwa i inżynierii środowiska (inżynieria środowiska) – 19 (24,67%)
- pozostali informatycy gdzie indziej niesklasyfikowani (sieciowe systemy informatyczne) – 12 (10,17%)
- nauczyciel nauczania początkowego – 12 (24%)
- nauczyciel języka polskiego – 7 (15,22%)
- nauczyciel wychowania fizycznego – 6 (4,54%)
- inżynier mechanik – maszyny i urządzenia przemysłowe (mechanika i budowa maszyn) – 5 (10,42%)
- filolog – filologia obcojęzyczna (filologia angielska i germańska) – 2 (2,5%)
- pielęgniarka – 0 (0%)

Wykształcenie policealne i średnie zawodowe:

- asystent ekonomiczny – 61 (36,31%)
- technik żywienia i gospodarstwa domowego – 18 (40,91%)
- technik technologii odzieży – 17 (30,91%)
- pracownik administracyjny – 15 (19,23%)
- handlowiec – 12 (10,71%)
- technik mechanik – 10 (5,26%)
- animator kultury – 10 (19,61%)
- technik budownictwa – 7 (8,33%)
- technik informatyk – 6 (7,32%)
- asystent usług pocztowych – 4 (14,81%)
- plastyk – 4 (15,38)
- technik elektryk – 3 (6,25%)
- technik ochrony środowiska – 3 (10,71%)
- technik geolog – 3 (10,71%)
- technik elektronik – 2 (3,57%)
- organizator obsługi turystycznej – 2 (14,28%)
- technik technologii szkła – 1 (4,17%)
- inspektor bezpieczeństwa i higieny pracy – 0 (0%)

- organizator usług gastronomicznych – 0 (0%)
- technik górnictwa otworowego – 0 (0%)

Wykształcenie średnie ogólnokształcące – 42 (3,90%)

Wykształcenie zasadnicze zawodowe:

- fryzjer – 11 (23,40%)
- sprzedawca – 8 (32%)
- murarz – 8 (32%)
- ślusarz- 8 (36,36%)
- cukiernik – 6 (23,08%)
- kucharz małej gastronomii – 3 (12%)
- blacharz samochodowy – 2 (13,33)
- elektromechnik pojazdów samochodowych – 2 (8%)
- mechanik samochodów ciężarowych – 1 (3,85%)
- pozostali operatorzy urządzeń przemysłu szklarskiego- 1 (4,35%)
- monter elektronik – 1 (5,26%)
- piekarz – 0 (0%)

Pod względem ilości przewidywanych absolwentów, którzy ukończą szkołę w 2006 roku sytuacja przedstawia się następująco:

Wykształcenie wyższe:

- pozostali specjaliści do spraw ekonomicznych i zarządzania gdzie indziej niesklasyfikowani (gospodarka regionalna z agroturystyką) – 252
- pielęgniarz – 183
- nauczyciel wychowania fizycznego – 122
- specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych (specj. obsługa ruchu turystycznego i rekreacji) – 116
- pozostali informatycy gdzie indziej niesklasyfikowani (sieciowe systemy informatyczne) – 107
- filolog – filologia obcojęzyczna (filologia angielska i germańska) – 107
- nauczyciel nauczania początkowego – 98
- pozostali inżynierowie budownictwa i inżynierii środowiska (inżynieria środowiska) – 84
- nauczyciel języka polskiego – 51
- inżynier mechanik – maszyny i urządzenia przemysłowe (mechanika i budowa maszyn) – 48

Wykształcenie policealne i średnie zawodowe:

- technik mechanik – 132
- asystent ekonomiczny – 96
- technik budownictwa – 84
- handlowiec – 75
- technik informatyk – 74
- technik elektronik – 63
- pracownik administracyjny – 58

- technik żywienia i gospodarstwa domowego – 53
- technik technologii odzieży – 46
- animator kultury – 44
- organizator obsługi turystycznej – 38
- asystent usług pocztowych – 32
- organizator usług gastronomicznych - 25
- technik elektryk – 29
- plastyk 29
- technik ochrony środowiska -21
- technik technologii szkła – 20
- technik geolog – 20
- technik górnictwa otworowego – 12

Wykształcenie średnie ogólnokształcące – 1164

Wykształcenie zasadnicze zawodowe:

- pozostali operatorzy urządzeń przemysłu szklarskiego- 60
- fryzjer – 54
- technolog robót wykończeniowych w budownictwie – 35
- kucharz małej gastronomii - 35
- ślusarz - 35
- cukiernik – 32
- sprzedawca – 29
- mechanik samochodów ciężarowych – 28
- elektromechanik pojazdów samochodowych – 26
- piekarz – 24
- pracownik ochrony mienia i osób – 22
- krawiec - 7

Z przedstawionej analizy wynika, iż zdecydowanie najwięcej osób ukończyło i kończy w 2006 roku licea ogólnokształcące. Stosunkowo nieliczna ich grupa rejestruje się w Powiatowym Urzędzie Pracy w Krośnie, gdyż większość z nich kontynuuje lub zamierza kontynuować dalszą naukę. Stosunkowo mało jest kierunków zawodowych, w których kształci się osoby. Mało osób ukończyło szkołę zawodową, niemniej jednak stosunkowo duży ich odsetek figuruje w ewidencji osób bezrobotnych. Świadczy to o ich słabym przygotowaniu do wykonywania zawodu, gdyż w większości tych kierunków pracodawcy poszukują pracowników. Ponadto bardzo dużo osób kończy szkoły średnie i to kierunki, na które jest stosunkowo małe zapotrzebowanie na rynku pracy (administracja, ekonomia, geologia, górnictwo otworowe, ochrona środowiska, technikum bhp, technikum żywienia). Na terenie powiatu m. Krosna funkcjonuje jedna szkoła wyższa, w której studiuje 4932 osoby. W 2005 roku szkołę tą ukończyło 837 osób, natomiast w 2006 roku przewidywana liczba

absolwentów wynosi 1171 osób. Najwięcej trudności ze znalezieniem pracy mają osoby o specjalności gospodarka regionalna z agroturystyką, obsługa ruchu turystycznego i rekreacji, inżynieria środowiska, edukacja wczesnoszkolna.

Powiat krośnieński

W badaniach ankietowych szkół ponadgimnazjalnych z terenu powiatu krośnieńskiego wzięły udział: Zespół Szkół w Dukli, Zespół Szkół – Liceum Ogólnokształcące w Korczynie, Michalicki Zespół Szkół Ponadgimnazjalnych w Miejscu Piastowym, Liceum Ogólnokształcące przy NSD w Miejscu Piastowym, Liceum Ogólnokształcące w Rymanowie, Liceum Ogólnokształcące w Jedliczu, Zespół Szkół w Jedliczu (w skład którego wchodzi: Technikum Uzupełniające dla Dorosłych Zaoczne, Liceum Profilowane, Technikum, Zasadnicza Szkoła Zawodowa), Zespół Szkół Gastronomiczno – Hotelarskich w Iwoniczu Zdroju, Zespół Szkół w Iwoniczu.

Pod względem ilości absolwentów, którzy ukończyli szkołę na terenie powiatu w 2005 roku większą ilość stanowią:

Wykształcenie policealne i średnie zawodowe:

- technik żywienia i gospodarstwa domowego – 89
- asystent ekonomiczny (technik ekonomista) – 63
- technik poligraf – 62
- organizator usług hotelarskich – (technik hotelarstwa) – 47
- technik technologii drewna – 44
- technik rolnik – 29
- technik urzędzeń sanitarnych - 24
- technik mechanizacji rolnictwa – 22
- dietetyk - 19
- technik mechanik – 17

Wykształcenie średnie ogólnokształcące: 258

Wykształcenie zasadnicze zawodowe:

- mechanik samochodów osobowych - 21
- cukiernik 14
- kucharz małej gastronomii – 10
- stolarz- 5

Pod względem ilości absolwentów zarejestrowanych w PUP w końcu roku sytuacja przedstawiała się następująco:

Wykształcenie policealne i średnie zawodowe:

- technik rolnik – 14 (48,27% ogółu absolwentów, którzy ukończyli ten kierunek w 2005 roku)
- technik żywienia i gospodarstwa domowego – 11 (12,36%)
- technik poligraf – 10 (16,13%)
- asystent ekonomiczny (technik ekonomista) – 10 (15,87%)
- organizator usług hotelarskich – (technik hotelarstwa) – 8 (17,02%)
- dietetyk – 3 (15,79%)
- technik mechanizacji rolnictwa – 2 (9,09%)
- technik urządzeń sanitarnych – 2 (8,33%)
- technik mechanik – 1 (5,88%)
- technik technologii drewna – 0 (0%)

Wykształcenie średnie ogólnokształcące: 11 (4,26%)

Wykształcenie zasadnicze zawodowe:

- cukiernik – 3 (21,42%)
- stolarz - 1 (20%)
- mechanik samochodów osobowych – 1 (4,76%)
- kucharz małej gastronomii – 0 (0%)

Pod względem ilości przewidywanych absolwentów, którzy ukończą szkołę w 2006 roku sytuacja przedstawia się następująco:

Wykształcenie policealne i średnie zawodowe:

- technik mechanik – 74
- technik poligraf – 63
- technik żywienia i gospodarstwa domowego – 54
- technik technologii drewna – 38
- organizator usług hotelarskich – (technik hotelarstwa) – 32
- technik mechanizacji rolnictwa – 31
- asystent ekonomiczny (technik ekonomista) – 30
- dietetyk - 25
- organizator usług gastronomicznych 22
- technik rolnik – 17

Wykształcenie średnie ogólnokształcące: 239

Wykształcenie zasadnicze zawodowe:

- kucharz małej gastronomii – 42
- kucharz – 23
- cukiernik 14
- stolarz- 8
- tapicer - 6

W powiecie krośnieńskim także największą ilość osób ukończyło i ukończy w 2006 roku liceum ogólnokształcące. Ponadto w 10 kierunkach osoby ukończyły szkoły średnie. Bardzo mało jest kierunków zawodowych, w których kształcą się osoby (tylko 5). Największe trudności ze znalezieniem pracy mają osoby, które ukończyły kierunki: technik rolnik, cukiernik, technik hotelarstwa, technik poligraf, dietetyk, technik ekonomista, technik żywienia i gospodarstwa domowego.

WNIOSKI

W warunkach gospodarki rynkowej, rynek pracy, jak każdy inny, rządzi się prawami popytu i podaży. O odpowiednie miejsca pracy trzeba konkurować z innymi, ponieważ liczba osób chętnych do podjęcia pracy w znacznej mierze przewyższa liczbę ofert pozyskanych przez urząd pracy. W takiej sytuacji na rynku pracy towarem stają się kwalifikacje, potencjał intelektualny, cechy osobowości i temperamentu, dlatego też wybierając kierunek dalszego kształcenia, czy prowadząc nabór na dany kierunek należy wziąć pod uwagę, oprócz zainteresowań i predyspozycji, również sytuację na lokalnym rynku pracy. Niemniej jednak jest też sporo zawodów, na które jest dość duże zapotrzebowanie na rynku pracy. Pracodawcy przy zatrudnianiu pracowników zwracają głównie uwagę na takie cechy jak: kwalifikacje zawodowe, wykształcenie, wiek, dodatkowe umiejętności, sposób działania (elastyczność), staż pracy, referencje. Uwagi pracodawców na temat systemu kształcenia i postaw absolwentów dotyczą:

- Braku odpowiedniego przygotowania praktycznego (np. w zakresie obsługi maszyn i urządzeń nowej generacji),
- Braku umiejętności do wykonywania zawodu,
- Rozbieżności teorii z praktyką procesie kształcenia,
- Braku operatywności, kreatywności
- Faktu, że nauczanie w szkołach odbywa się w oderwaniu od realiów panujących w firmach,
- Zawyżonej samooceny, co do własnych kwalifikacji i oczekiwanych gratyfikacji za poziom świadczonej pracy.

Według pracodawców odpowiednie przygotowanie praktyczne spowodowałoby większe zainteresowanie zatrudnianiem absolwentów. W istniejącej sytuacji gospodarczej konieczne jest uświadomienie uczniom realiów panujących na rynku pracy oraz szersza współpraca szkół z firmami, dla których kształcą przyszłych pracowników zakresie dostosowania programów nauczania do potrzeb pracodawców.