
Miejski Urz ąd Pracy w Lublinie
ul. Niecała 14,20-080 Lublin,

www.mup.lublin.pl

Analiza osób do 30 roku życia

Lublin, kwiecień 2010r.

 2

Spis treści

1. Informacje wstępne……….……………………………………………………………….3

1.1. Cel analizy……………………………………………………………………………..…3

1.2. Zakres podmiotowy …………………………………………………………………..…3

1.3. Zakres czasowy………………………………………………………………………..…3

1.4. Technika zbierania danych statystycznych……………………………………………3

1.5. Przedmiot analizy……………………………………………………..…………………3

2. Napływ i odpływ …………………………………………………………………………...4

3. Struktura osób bezrobotnych (wykształcenie, czas pozostawania bez pracy)………....5

4. Osoby będące w szczególnej sytuacji na rynku pracy………………………………...…7

4.1. Osoby bezrobotne będące szczególnej sytuacji na rynku pracy pod względem

wykształcenia………………………………………………………………………………….7

5. Instrumenty rynku pracy……………………………………………………………..…...9

6. Zakończenie………………………………………………………………………..……….9

 3

1. Informacje wstępne

1.1. Cel analizy

Celem niniejszej analizy było przedstawienie jak i poznanie sytuacji na rynku pracy

osób młodych do 30 roku życia. Celem była również prezentacja form aktywizacji, z których

korzystała analizowana grupa osób.

1.2. Zakres podmiotowy

Analizie poddano osoby do 30 roku życia, przeanalizowano sytuację tych osób napływ

 i odpływ z bezrobocia, strukturę (tj. wykształcenie, staż pracy, czas pozostawania bez pracy),

osoby bezrobotne będące w szczególnej sytuacji na rynku pracy.

1.3. Zakres czasowy

 Analiza obejmuje okres od 1 stycznia do 31 grudnia 2009 roku.

1.4. Technika zbierania danych statystycznych

Analiza przeprowadzona została w oparciu o dane uzyskane z bazy statystycznej

systemu informatycznego Bezrobotni.

1.5. Przedmiot analizy

Przedmiotem analizy są młodzi ludzie stojący przed karierą i podejmowaniem decyzji,

mających duży wpływ na ich dalszy rozwój zawodowy. Wybór dalszej ścieżki edukacyjnej

jest jednym z kluczowych momentów w życiu każdego młodego człowieka. W procesie

kształcenia wybierają kierunek i nabywają niezbędna wiedzę oraz umiejętności, które później

będą wykorzystywane w pracy zawodowej. Jednak fakt ukończenia studiów wyższych

dla znacznej liczby młodych osób okazał się niewystarczający do podjęcia pracy. Okazało się,

że kierunki studiów aktualnie nie przystają do potrzeb zgłaszanych przez pracodawców.

Dlatego też istotnym jest uzupełnienie wykształcenia w formie studiów podyplomowych.

Ważnym w procesie podejmowania decyzji o doborze kierunku studiów podyplomowych jest

wiedza o aktualnej sytuacji na rynku pracy Lublina oraz danych prognostycznych. Do tych

celów wykorzystuje się informacje zawarte w „Monitoringu zawodów deficytowych

i nadwyżkowych w mieście Lublin”. Natomiast dane prognostyczne o przewidywanym

zapotrzebowaniu do 2013r. na określone zawody czy umiejętności zostały zawarte

w publikacji Raport z badań lokalnego rynku pracy miasta Lublin - tendencje i prognozy. Jak

wynika z Raportu… pracodawcy chętniej zatrudniają osoby po czterdziestym roku życia niż

 4

osoby młode, głównie ze względu na ich doświadczenie zawodowe i stabilizację życiową.

Niechęć w stosunku do zatrudnienia ludzi młodych motywują brakiem doświadczenia

kandydatów oraz brakiem umiejętności odnalezienia się tych osób w środowisku

zawodowym. W przypadku absolwentów szanse ich zatrudnienia w danej firmie zwiększają

odbyte przez nich staże czy praktyki zawodowe w tej firmie, choć same firmy rzadko

wychodzą z inicjatywą zorganizowania takich praktyk.

W Miejskim Urzędzie Pracy w Lublinie według stanu na koniec grudnia 2009r.

zarejestrowanych zostało 14.784 bezrobotnych w tym 5.949 osób w wieku do 30 roku życia.

Na dzień 31 grudnia 2009r. stopa bezrobocia dla miasta Lublina kształtowała się

na poziomie 9,3% dla województwa lubelskiego –12,8% , dla kraju – 11,9%. W porównaniu

do sytuacji sprzed roku wysokość tego wskaźnika wzrosła o 1,9 punktu procentowego

dla miasta Lublina.

2. Napływ i odpływ

Analizując płynność bezrobocia należy stwierdzić, iż na przestrzeni 2009r.

zarejestrowanych zostało 20.629 bezrobotnych ogółem w tym 11.752 osoby do 30 roku życia

z tego 5.401 osób bezrobotnych rejestrowało się po raz pierwszy. W ogólnej liczbie 5.401

rejestrujących się po raz pierwszy, osoby do 30 roku życia stanowiły 81,6,% (4.459 osób).

Po raz kolejny do rejestracji zgłosiło się 15.228 osób w tym 7.293 osoby do 30 roku życia.

W 2009 roku z ogółu bezrobotnych 17.427 wyrejestrowanych osoby do 30 roku życia

stanowiły 56,1% (9.783 osoby). Z powody podjęcia pracy z ewidencji wyłączono 6.393 osoby

(36,7% ogółu wyrejestrowanych podjęło pracę) w tym 3.533 osoby do 30 roku życia.

Pracę niesubsydiowaną podjęło 5.508 w tym 2.885 osób do 30 roku życia. Prace

subsydiowaną podjęło 885 osób w tym 648 osób do 30 roku życia. Spośród osób

bezrobotnych podejmujących pracę subsydiowaną:

• 112 osób skierowanych zostało do prac interwencyjnych w tym 52 osoby do 30 roku życia,

• 622 osoby podjęły działalność gospodarczą w tym 296 osób do 30 roku życia,

• 303 osoby podjęło prace społecznie użyteczne w tym 35 osób do 30 roku życia.

W 2009 roku liczba osób które rozpoczęły staże wyniosła 2.164 w tym 1.946 osób do 30 roku

życia. Liczba osób podejmujących studia podyplomowe wynosiła 111 osób w tym 58 osób

do 30 roku życia. Natomiast liczba osób, które rozpoczęły szkolenie osiągnęło poziom 993

w tym 439 osób do 30 roku życia.

 5

3. Struktura osób bezrobotnych do 30 roku życia

Na poziom i strukturę bezrobocia wśród młodych wpływa między innymi struktura

bezrobotnych. Jednym z najbardziej istotnych czynników jest poziom wykształcenia jak

i posiadane kwalifikacje. Od poziomu wykształcenia osób do 30 roku życia zależą

w większości przypadków szanse na znalezienie zatrudnienia.

3.1. Osoby bezrobotne do 30 roku życia pod względem wykształcenia

Spośród osób do 30 roku życia najwięcej osób bezrobotnych posiada wykształcenie

wyższe 33,1% (tj. 1.971 osób). Następną, co do wielkości grupą osób do 30 roku życia są

osoby posiadające wykształcenie średnie ogólnokształcące 22,7% (tj.1.353 osoby). Kolejną

grupą są osoby z wykształceniem gimnazjalnym i poniżej 20,5%. Wykształcenie policealne

i średnie zawodowe posiadało 16,5% (tj. 980 osób). Najmniejszą grupę stanowiły osoby

z wykształceniem zasadniczym zawodowym 7,2% (tj. 428 osób).

Osoby bezrobotne po ukończeniu liceum ogólnokształcącego nie posiadają zawodu.

W statystykach MUP osoby te stanowią 22,7% osób bezrobotnych do 30 roku życia. Mało

korzystny jest fakt, iż na lubelskim rynku pracy istnieje niewiele szkół technicznych

kształcących ludzi młodych w zawodach technicznych. Natomiast lubelski rynek pracy jest

przepełniony osobami posiadającymi wykształcenie humanistyczne.

Wykres nr 1. Porównanie struktury osób do 30 roku życia jako części osób bezrobotnych

ogółem pod względem poziomu wykształcenia -stan na koniec grudnia 2009r.

2306

3221 3140

2171

3946

1971

980
1353

428

1217

0

500

1000

1500

2000

2500

3000

3500

4000

4500

wyższe policealne i średnie
zawodowe

średnie
ogólnokształcące

zasadnicze zawodowe gimnazjalne i poniżej

Ogółem do 30 roku życia

Źródło: Opracowanie własne na podstawie sprawozdania MPiPS-01 oraz bazy MUP.

Z Raportu z badań lokalnego rynku pracy miasta Lublin – tendencje i prognozy wynika,

iż w Lublinie jest nadmiar osób z wykształceniem humanistycznym i zbyt małym odsetkiem

 6

osób z wykształceniem technicznym. Poza tym absolwenci posiadają głównie wiedzę

teoretyczną, natomiast brakuje im umiejętności praktycznych. Bardzo cenione,

z punktu widzenia pracodawców, są kompetencje społeczne.

3.2. Osoby bezrobotne do 30 roku życia pod względem czasu pozostawania bez pracy

Analizując grupę osób do 30 roku życia pod względem czasu pozostawania bez pracy

należy zauważyć, iż największą grupę stanowią bezrobotni z tej kategorii pozostający

bez pracy od 1 do 3 m-cy 22,7% (tj. 1.352 osoby). Osoby z czasem pozostawania bez pracy

do 1 miesiąca stanowiły 11,7% (tj. 694 osoby), a osoby ze stażem pracy pow. 24 miesięcy

stanowiły 8,6% (tj. 510 osób). Powyższą analizę przedstawia wykres nr 2.

Wykres nr 2. Porównanie struktury osób do 30 roku życia jako części osób bezrobotnych

ogółem pod względem czasu pozostawania bez pracy –stan na koniec grudnia 2009r.

1294

2384 2434

3122

2405

3145

694

1352
1227 1239

927

510

0

500

1000

1500

2000

2500

3000

3500

do 1 m-ca 1-3 m-ce 3-6 m-cy 6-12 m-cy 12-24 m-ce pow . 24 m-cy

Ogółem do 30 roku życia

 Źródło: Opracowanie własne na podstawie sprawozdania MPiPS-01 oraz bazy MUP.

3.2. Osoby bezrobotne do 30 roku życia pod względem stażu pracy

Spośród osób do 30 roku życia najwięcej osób bezrobotnych posiada staż pracy

do 1 roku 35,9% (tj. 2.139 osób). Najmniejszą wartość struktury tej grupy stanowiły osoby

ze stażem pracy 10-20 lat – 0,1% ogółu, tj. 5 osób. Wartym uwagi jest fakt, iż aż 43,6%

(tj. 2.593 osoby) stanowiły osoby bez stażu pracy. Wykres nr 3 odzwierciedla wielkości

struktury poszczególnych grup bezrobotnych według posiadanego stażu pracy.

Osoby do 30 roku życia bez stażu pracy stanowią aż 82,8% ogółu zarejestrowanych

osób bezrobotnych. Największy udział osób bezrobotnych do 30 roku życia posiadających

staż pracy w liczbie bezrobotnych ogółem stanowią osoby z ze stażem pracy do 1 roku 69,3%.

 7

Wykres nr 3. Porównanie struktury osób do 30 roku życia jako części osób bezrobotnych
ogółem pod względem stażu pracy –stan na koniec grudnia 2009r.

2502

3085 3130

1715

2456

2139

1063

149

2593

5
0

500

1000

1500

2000

2500

3000

3500

do 1 roku 1-5 5-10 10-20 bez stażu

Ogółem do 30 roku życia

 Źródło: Opracowanie własne na podstawie sprawozdania MPiPS-01 oraz bazy MUP.

Z Raportu z badań lokalnego rynku pracy miasta Lublin –tendencje i prognozy

wynika, iż kandydaci do pracy w kluczowych grupach zawodów nie musza posiadać długiego

doświadczenia zawodowego.

4. Osoby będące w szczególnej sytuacji na rynku pracy

Artykuł 49 Ustawy z dnia 20 kwietnia 2007 roku o promocji zatrudnienia

i instytucjach rynku pracy określa kategorie bezrobotnych zaliczanych do osób będących

w szczególnej sytuacji na rynku pracy. Wśród bezrobotnych do 30 roku życia w szczególnej

sytuacji na rynku pracy największą grupę stanowią osoby bez doświadczenia zawodowego,

bez kwalifikacji zawodowych.

Wykres nr 4. Osoby bezrobotne do 30 roku życia będące w szczególnej sytuacji na rynku pracy

– stan na koniec grudnia 2009r.

3118

2470

2404

1720

1645

260

94

1

0 500 1000 1500 2000 2500 3000 3500

bez dośw iadczenia zaw odow ego

bez kw alif ikacji zaw odow ych

do 25 roku życia

długotrw ale bezrobotne

bez w ykształcenia średniego

samotnie w ychow ujący dziecko do 18 roku życia

osoby niepełnospraw ne

którzy po odbyciu kary pozbaw ienia w olności nie podjęli
zatrudnienia

 8

Wykres nr 5. Wykształcenie osób bezrobotnych do 30 roku życia będących w szczególnej sytuacji
na rynku pracy – stan na koniec grudnia 2009r.

0 500 1000 1500 2000 2500 3000 3500

bez dośw iadczenia zaw odow ego

do 25 roku życia

długotrw ale bezrobotne

bez kw alif ikacji zaw odow ych

bez w ykształcenia średniego

którzy po odbyciu kary pozb. w olności nie podjęli zatr.

samotnie w ychow ujący dziecko do 18 roku życia

osoby niepełnospraw ne
w yższe

policealne i średnie
zaw odow e
średnie ogólnokształcące

zasadnicze zaw odow e

gimnazjalne i poniżej

Wykres nr 5. Wykształcenie wyższe osób bezrobotne do 30 roku życia będących w szczególnej
sytuacji na rynku pracy – stan na koniec grudnia 2009r.

1122

470

374

22

22

0 200 400 600 800 1000 1200

bez doświadczenia
zawodowego

do 25 roku życia

długotrwale bezrobotne

samotnie wychowujący
dziecko do 18 roku życia

osoby niepełnosprawne wyższe

4.1. Osoby bezrobotne będące w szczególnej sytuacji na rynku pracy pod względem

wykształcenia

Analizując wykształcenie osób do 30 roku życia będących w szczególnej sytuacji

na rynku pracy należy zauważyć, iż najwięcej 1.122 osoby to osoby bez doświadczenia

zawodowego. Drugą, co do wielkości grupą są osoby do 25 roku życia 470 osób. Trzecią w

kolejności grupą posiadającą wykształcenie wyższe są osoby długotrwale bezrobotne 374

osoby. Po 22 osoby zanotowano w grupie osób niepełnosprawnych i samotnie

wychowujących dziecko do 18 roku życia. Natomiast nie odnotowano osób do 30 roku życia

będących w szczególnej sytuacji na rynku pracy w grupie osób które po odbyciu kary

 9

pozbawienia wolności nie podjęli zatrudnienia. Zarówno w wykresie nr 4 jak i 5 odsetki nie

sumują się gdyż osoba bezrobotna do 30 roku życia może kwalifikować się do kilku kategorii.

5. Instrumenty rynku pracy

Staż, w przypadku młodych osób jest bardzo dobrą formą pomocy. Osoby te mogą

nabyć niezbędne doświadczenie zawodowe do pracy na danym stanowisku. Innym istotnym

instrumentem dającym nowe kwalifikacje są studia podyplomowe.

 W MUP w Lublinie w 2009 roku z możliwości dofinansowania do studiów

podyplomowych skorzystało ogółem 111 osób, w tym 58 osób, które nie ukończyły 30 roku

życia.

6. Zakończenie

Pracodawcy najchętniej zatrudniają osoby z kilkuletnim stażem pracy, ponieważ

posiadają one odpowiednie wykształcenie, kursy, szkolenia, studia podyplomowe.

Dużym zainteresowaniem wśród młodych osób cieszą się instrumenty rynku pracy takie jak

staż, studia podyplomowe, szkolenia/kursy dokształcające. Główną z nich jest staż który

cieszy się największą popularnością umożliwiając przy tym zdobycie doświadczenia

niezbędnego do zatrudnienia w przyszłości. Znaczna część bezrobotnych, których kierunek

ukończonych studiów wyższych jest nieadekwatny do potrzeb rynku pracy, jest chętna do

podjęcia studiów podyplomowych celem nabycia wiedzy teoretycznej bądź

przekwalifikowania się aby znaleźć w przyszłości pracę. Osoby młode nie posiadające pracy

bardzo często nie są w stanie pokryć kosztów takich studiów i tylko dlatego korzystają ze

wsparcia jakie zawarte jest w ustawie o promocji zatrudnienia i instytucjach rynku pracy.

 Podsumowując, osoby bezrobotne do 30 roku życia stanowiły one 40,2% ogółu

zarejestrowanych w MUP w Lublinie. Najwięcej z nich posiada wykształcenie wyższe

umożliwiające podjęcie w przyszłości studiów podyplomowych celem zmiany zawodu

zgodnego z zapotrzebowaniem rynku pracy.

 Obecnie duże znaczenie ma również doświadczenie zawodowe. Wychodząc naprzeciw

potrzebom młodych osób (do 30 roku życia), MUP w Lublinie organizuje staże, podczas

których osoby te mogą nabyć cenne dla nich doświadczenie zawodowe, które może ułatwić

młodej osobie zdobycie pierwszej pracy. Pomoc doradcy zawodowego i pośrednika pracy jest

jednym z ważniejszych elementów doboru odpowiedniego stażu dla osoby młodej do 30 roku

życia czy właściwego kierunku studiów podyplomowych.

 Na lubelskim rynku pracy istnieją grupy zawodów, które można uznać za deficytowe.

Zalicza się do nich: specjalistów nauk fizycznych, matematycznych i technicznych, górników

 10

i robotników budowlanych, średni personel techniczny, robotników obróbki metali oraz

mechaników maszyn i urządzeń. Z drugiej strony, są także takie grupy zawodów, których jest

na rynku za dużo: pozostali specjaliści, pracownicy obsługi biurowej, specjaliści szkolnictwa,

przedstawiciele władz publicznych, wyżsi urzędnicy, zawodowi działacze, pracownicy przy

pracach prostych w handlu i usługach. Jednakże tych zawodów jest zdecydowanie mniej,

a takie pojęcie jak nadwyżka pracowników praktycznie nie istnieje na badanym rynku.

Dlatego pomoc ukierunkowana indywidualnie (IPD) na każdego uczestnika będzie skuteczna

i przyniesie spodziewane rezultaty tj ułatwi powrót na rynek pracy lub podjęcie pierwszej

pracy.

