

ZAWODY NA RYNKU PRACY W WOJEWÓDZTWIE KUJAWSKO-POMORSKIM W 2011 R.

WOJEWÓDZKI RYNEK PRACY

W końcu grudnia 2011 r. na terenie województwa kujawsko-pomorskiego w Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej REGON zarejestrowanych pozostawało **184 365 podmiotów gospodarki narodowej** (nie licząc osób prowadzących indywidualne gospodarstwo rolne). W porównaniu z końcem 2010 r. nastąpił spadek liczby podmiotów (o 0,9%). Zarejestrowane w rejestrze REGON podmioty to przeważnie jednostki o liczbie pracujących do 9 osób – 94,7%. Podmioty o liczbie pracujących od 10 do 49 osób stanowiły 4,3% zawartości rejestru, a podmioty o liczbie pracujących powyżej 49 osób – 1,0% ogółu.

Przeważająca część podmiotów była zlokalizowana na terenach miejskich – 71,0%. W czterech miastach na prawach powiatu (w *Bydgoszczy*, *Grudziądzu*, *Toruniu* i *Włocławku*) usytuowanych było 47,0% wszystkich podmiotów gospodarczych, w tym w samej *Bydgoszczy* 23,3%. Powiatem ziemskim o największej liczbie podmiotów w województwie jest powiat *inowrocławski* – 7,2% ogółu podmiotów. Najmniej jednostek zarejestrowano w powiecie *wąbrzeskim* – 1,2%.

W **27 528 podmiotach o liczbie zatrudnionych 1 lub więcej osób**, wśród których w 2011 r. prowadzone było przez GUS badanie popytu na pracę, **liczba pracujących wynosiła 483 991 osób** – 2,3% mniej niż rok wcześniej (w kraju o 1,6% mniej). Większość pracujących w tych podmiotach była skupiona w jednostkach dużych – 53,8%. W jednostkach średnich pracowało 28,3%, a małych – 17,9%.¹

Osoby pracujące najczęściej reprezentowały zawody należące do takich wielkich grup zawodowych², jak: *robotnicy przemysłowi i rzemieślnicy* – 20,1% oraz *specjaliści* – 19,7%. W województwie kujawsko-pomorskim, podobnie jak i w całym kraju, najwięcej osób pracowało w podmiotach prowadzących działalność w zakresie: *przetwórstwa przemysłowego* – 27,3%, *handlu i napraw* – 18,3% oraz *edukacji* 13,3%.

W 2011 r. w województwie powstały 15 983 nowe miejsca pracy, było to 4,2% miejsc pracy powstałych w kraju. W porównaniu z rokiem poprzednim **liczba nowo utworzonych miejsc pracy zmniejszyła się o 37,1%** (w kraju o 4,7%).

¹ Całkowita liczba pracujących w województwie kujawsko-pomorskim w końcu 2011 r. wyniosła 683 549 osób i była o 0,5% większa niż rok wcześniej.

² Prezentowane w broszurze informacje dotyczą grup zawodów oraz zawodów i specjalności określonych w *klasyfikacji zawodów i specjalności na potrzeby rynku pracy* (www.stat.gov.pl, zakładka *Klasyfikacje*).

W tym samym czasie w województwie kujawsko-pomorskim likwidacji uległo 13 455 miejsc pracy (3,1% ogółu zlikwidowanych miejsc pracy w Polsce). W porównaniu z rokiem poprzednim **liczba zlikwidowanych miejsc pracy zmniejszyła się o 36,9%** (w kraju o 6,0%).

Największa różnica między nowo utworzonymi a zlikwidowanymi miejscami pracy wystąpiła w przetwórstwie przemysłowym, gdzie utworzono o 1362 miejsca więcej, niż zlikwidowano.

Tabela 1. Nowo utworzone i zlikwidowane miejsca pracy według sekcji PKD (różnica większa od 100)

Sekcja PKD	Miejsca pracy		
	nowo utworzone	zlikwidowane	
		razem	różnica do nowo utworzonych
Przetwórstwo przemysłowe	4 761	3 401	1 360
Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	983	632	351
Budownictwo	2 374	2 049	325
Transport i gospodarka magazynowa	656	435	221
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	3 340	3 140	200
Opieka zdrowotna i pomoc społeczna	379	212	167

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część druga*.

Ubytek miejsc pracy nastąpił w pięciu sekcjach: *działalność w zakresie usług administrowania i działalność wspierająca* (o 192 miejsca), *pozostała działalność usługowa* (o 128 miejsc), *działalność związana z kulturą, rozrywką i rekreacją* (o 69 miejsc), *działalność związana z zakwaterowaniem i usługami gastronomicznymi* (o 46 miejsc) oraz *górnictwo i wydobywanie* (o 41 miejsc).

W grudniu 2011 r. wojewódzka **stopa bezrobocia rejestrowanego** (charakteryzująca udział bezrobotnych w liczbie osób aktywnych zawodowo) wyniosła **17,0%**³ (tak samo jak rok wcześniej). Pod względem stopy bezrobocia nasz region zajmował trzecie miejsce w kraju (za województwami warmińsko-mazurskim i zachodniopomorskim). W tym samym czasie krajowa stopa bezrobocia osiągnęła poziom 12,5% (o 0,1 pkt. proc. więcej niż rok wcześniej). W omawianym okresie najwyższą stopę bezrobocia w województwie odnotowano dla powiatów *lipnowskiego* (28,5%), *grudziądzkiego* (27,7%) i *włocławskiego* (27,0%). W regionie stopa bezrobocia niższa od średniej wojewódzkiej utrzymuje się w dwóch miastach na prawach powiatu – *Bydgoszczy* (7,9%) i *Toruniu* (8,0%) oraz w powiatach *bydgoskim* (12,9%) i *brodnickim* (14,8%).

W końcu 2011 r. w powiatowych urzędach pracy (PUP) województwa kujawsko-pomorskiego pozostawało zarejestrowanych **139 622 bezrobotnych**. Pod względem liczby bezrobotnych lokowało to nasz region na szóstym miejscu w kraju.

³ Stopa bezrobocia po korekcie przekazanej przez Urząd Statystyczny w Bydgoszczy w dniu 24 października 2012 r.

W porównaniu z końcem 2010 r. liczba bezrobotnych w województwie zwiększyła się o 221 osób, tj. o 0,2% (w kraju wzrost o 1,4%). Wzrost liczby bezrobotnych nastąpił w 11 z 23 powiatów. Największy bezwzględny wzrost zanotowano w *powiecie włocławskim* (o 410 osób – 4,9%), jednakże największy względny wzrost można było zaobserwować w powiecie *golubsko-dobrzyńskim* – 6,5% (230 osób). Najwidoczniejszy spadek liczby bezrobotnych nastąpił w powiecie *świeckim* (o 795 osób, tj. 10,9%).

Wykres 1. Liczba bezrobotnych i stopa bezrobocia w powiatach województwa kujawsko-pomorskiego w końcu grudnia 2011 r.

Źródło: Opracowanie własne na podstawie Sprawozdania MPiPS-01 o rynku oraz danych GUS dotyczących stopy bezrobocia. Stopa bezrobocia po korekcie przekazanej przez Urząd Statystyczny w Bydgoszczy w dniu 24 października 2012 r.

BEZROBOTNI WEDŁUG PRZYNALEŻNOŚCI OSTATNIEGO MIEJSCA PRACY DO SEKCJI POLSKIEJ KLASYFIKACJI DZIAŁALNOŚCI

Zgodnie ze stanem w dniu 31 grudnia 2011 r. w ewidencji PUP pozostawało **114 968 bezrobotnych poprzednio pracujących** i **24 654 osób dotychczas niepracujących**, co stanowiło odpowiednio 82,3% i 17,7% ogółu bezrobotnych (rok wcześniej 82,2% i 17,8%). W poszczególnych powiatach województwa udział zarejestrowanych bez stażu pracy wynosił od 10,0% w *Toruniu* i 10,8% w *Bydgoszczy* do 26,2% w powiecie *włocławskim*, 27,7% powiecie *radziejowskim* i 30,7% w powiecie *lipnowskim*.

Bezrobotni poprzednio pracujący według rodzaju działalności ostatniego miejsca pracy najczęściej pochodzili z sekcji **przetwórstwo przemysłowe** oraz **handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle**.

Tabela 2. Bezrobotni według przynależności ostatniego miejsca pracy do sekcji PKD (powyżej 4000 zarejestrowanych)

Nazwa sekcji	Bezrobotni poprzednio pracujący	
	liczba	%
Przetwórstwo przemysłowe	26 571	23,1
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	21 709	18,9
Budownictwo	11 688	10,2
Działalność niezidentyfikowana	10 165	8,8
Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	9 248	8,0
Pozostała działalność usługowa	7 585	6,6
Działalność w zakresie usług administrowania i działalność wspierająca	5 427	4,7
Rolnictwo, łowiectwo, leśnictwo i rybactwo	4 024	3,5

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza*.

BEZROBOTNI WEDŁUG WIELKICH GRUP ZAWODÓW

W statystyce rynku pracy bezrobotni *poprzednio pracujący* klasyfikowani są według zawodu wykonywanego w ostatnim miejscu pracy, a osoby *dotychczas niepracujące* zgodnie z zawodem wyuczonym (potwierdzonym świadectwem lub dyplomem kształcenia szkolnego bądź kursowego). Oddzielną grupę stanowią osoby *bez zawodu*. Grupa ta obejmuje osoby spełniające jednocześnie dwa warunki: nie mają świadectwa (dyplomu) ukończenia kształcenia szkolnego lub kursowego i nie dysponują udokumentowaną ciągłością pracy (w okresie min. roku) w jednym zawodzie. Do grupy bez zawodu zaliczane są także osoby dotychczas niepracujące, które ukończyły szkoły zawodowe bez zdanego egzaminu zawodowego.

Bezrobotni mający zawód najczęściej legitymowali się zawodami należącymi do następujących grup wielkich: **robotnicy przemysłowi i rzemieślnicy, pracownicy usług i sprzedawcy oraz technicy i inny średni personel.**

Wykres 2. Bezrobotni w wielkich grupach zawodowych w województwie kujawsko-pomorskim w końcu 2011 r.

*Do pozostałych grup należą: siły zbrojne i przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy.

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza.*

Posiadanie przez bezrobotnego danego zawodu nie zawsze jest równoznaczne z tym, że mógłby podjąć pracę w tym zawodzie. Najczęściej wynika to z długiej *przerwy w wykonywaniu zawodu* (36,9% ogółu bezrobotnych pozostaje w rejestrach powyżej roku), *braku odpowiednich uprawnień i świadectw kwalifikacyjnych* (33,4% bezrobotnych to osoby bez kwalifikacji zawodowych) oraz z *braku doświadczenia zawodowego* (23,4% bezrobotnych ma staż pracy krótszy niż 6 miesięcy).

BEZROBOTNI WEDŁUG PŁCI I ZAWODÓW

W końcu 2011 r. w PUP województwa kujawsko-pomorskiego pozostawały **78 254 bezrobotne kobiety i 61 368 bezrobotnych mężczyzn** (56,0% i 44,0% ogółu zarejestrowanych). Największy udział kobiet w ogóle bezrobotnych można było zaobserwować w powiatach *rypińskim* (63,3%) oraz *mogileńskim* (62,9%). Najniższy odsetek kobiety stanowiły w powiecie *aleksandrowskim* (51,0%).

Zawód wyuczony lub wykonywany miało 78,7% bezrobotnych kobiet i 81,0% bezrobotnych mężczyzn. Mimo że znaczny procent zarówno bezrobotnych kobiet, jak i mężczyzn stanowią osoby bez zawodu, struktura zawodowa bezrobotnych różni się w zależności od płci. **Kobiety** (na poziomie wielkich grup zawodowych) to przede wszystkim *pracownicy usług i sprzedawcy*. **Mężczyźni** dominują natomiast w grupie *robotników przemysłowych i rzemieślników*. Na poziomie konkretnych zawodów kobiety najczęściej legitymują się zawodem *sprzedawcy* – 20,4% bezrobotnych kobiet

mających zawod. Struktura zawodowa mężczyzn jest bardziej zróżnicowana, nie ma tu jednego dominującego zawodu. Ponadto mężczyźni to, dużo częściej od kobiet, osoby z zawodami technicznymi – związanymi z naprawą i obsługą maszyn oraz budownictwem.

Wykres 3. Bezrobotni według płci w wielkich grupach zawodowych w końcu 2011 r.

*Do pozostałych sekcji należą grupy: przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy (228 zarejestrowanych kobiet i 244 zarejestrowanych mężczyzn) oraz siły zbrojne (40 zarejestrowanych mężczyzn).

Źródło: Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza.

Odmierna struktura zawodowa może być jedną z przyczyn tego, że kobiety mają większe problemy ze znalezieniem pierwszej pracy. W końcu 2011 r. stażu pracy nie miało 20,7% zarejestrowanych kobiet oraz 13,7% bezrobotnych mężczyzn. Brak doświadczenia zawodowego może sprawiać, że kobiety dłużej niż mężczyźni pozostają w ewidencji osób bezrobotnych. W końcu 2011 r. bez pracy powyżej 12 miesięcy pozostawało 42,0% bezrobotnych kobiet oraz 30,3% bezrobotnych mężczyzn.

WOLNE MIEJSCA PRACY I MIEJSCA AKTYWIZACJI ZAWODOWEJ

W 2011 r. do PUP województwa kujawsko-pomorskiego **wpłynęły zgłoszenia o 47 310 wolnych miejscach pracy i miejscach aktywizacji zawodowej** (w porównaniu z rokiem wcześniejszym było to o 19 793 miejsca – 29,5% – mniej). Przeważająca część miejsc pochodziła z zakładów usytuowanych w miastach (73,4%, w tym z samej *Bydgoszczy* 18,0%).

Dużą część pozyskanych przez PUP miejsc (38,1%) stanowiły miejsca subsydiowane. Są to wszystkie miejsca aktywizacji zawodowej, takie jak: staże, przygotowanie zawodowe dorosłych, prace społecznie użyteczne oraz miejsca

zatrudnienia subsydiowanego (w ramach prac interwencyjnych, robót publicznych i wyposażenia lub doposażenia stanowiska pracy dla bezrobotnego).

Wykres 4. Wolne miejsca pracy i miejsca aktywizacji zawodowej zgłoszone do PUP województwa kujawsko-pomorskiego w 2011 r.

Źródło: Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza.

Pomijając miejsca anulowane (w 2011 r. unieważnionych zostało 511 miejsc), najwięcej miejsc zgłosiły podmioty działające w najliczniejszych sekcjach *handel hurtowy i detaliczny, naprawa pojazdów samochodowych, włączając motocykle* – 8068 miejsc (17,2%), a także *przetwórstwo przemysłowe* – 8019 miejsc (17,1%).

Zgłoszone miejsca przeznaczone były głównie dla *pracowników usług i sprzedawców oraz robotników przemysłowych i rzemieślników*.

Wykres 5. Zgłoszone w 2011 r. do PUP województwa kujawsko-pomorskiego wolne miejsca pracy i miejsca aktywizacji zawodowej według wielkich grup zawodowych

*Do pozostałych grup należą: rolnicy, ogrodnicy, leśnicy i rybacy oraz przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy.

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza*.

Na poziomie konkretnych zawodów najczęściej zgłaszano wolne miejsca pracy i miejsca aktywizacji w zawodach: *robotnik gospodarczy* (średnio co 8. wolne miejsce pracy lub aktywizacji zawodowej dotyczyło tego zawodu), *sprzedawca* (średnio co 17. miejsce) i *technik prac biurowych* (średnio co 32. miejsce). Czternaście zawodów wymienionych w tabeli 3 generowało aż 41,0% zgłoszonych w 2011 r. miejsc.

Tabela 3. Zawody, w których w województwie kujawsko-pomorskim w 2011 r. zgłoszono najwięcej wolnych miejsc pracy lub aktywizacji zawodowej

Kod zawodu	Nazwa zawodu	Wolne miejsca pracy i aktywizacji zawodowej	
		ogółem	% w ogółem
515303	Robotnik gospodarczy	5 619	12,0
522301	Sprzedawca S	2 737	5,8
411004	Technik prac biurowych S	1 471	3,1
931301	Robotnik budowlany	1 373	2,9
753303	Szwaczka	1 009	2,2
911207	Sprzątaczką biurową	992	2,1
711202	Murarz S	972	2,1
833203	Kierowca samochodu ciężarowego	850	1,8
432103	Magazynier	843	1,8
332203	Przedstawiciel handlowy	731	1,6
334306	Technik administracji S	714	1,5
722204	Ślusarz S	669	1,4
932990	Pozostali robotnicy przy pracach prostych w przemyśle	661	1,4
932911	Robotnik pomocniczy w przemyśle przetwórczym	547	1,2

„S” – dany zawód objęty jest kształceniem w systemie oświaty i występuje w klasyfikacji zawodów szkolnictwa zawodowego.

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza*.

Zgłaszane miejsca często dotyczą zawodów charakteryzujących się dużą liczbą bezrobotnych, co świadczy o znacznej rotacji personelu w tych zawodach, która może wynikać z niezadowolających warunków pracy lub płacy. Nie bez znaczenia pozostaje także wysoki udział miejsc subsydiowanych, które wiążą się z czasową aktywizacją.

ABSOLWENCI I BEZROBOTNI ABSOLWENCI SZKÓŁ PONADGIMNAZJALNYCH⁴

W 2011 r. w województwie kujawsko-pomorskim szkoły ponadgimnazjalne ukończyło ok. 56 tys. osób. Najliczniejszą grupą były osoby kończące szkoły wyższe (40,3%), zwykle na kierunkach takich jak: *pedagogika, administracja, zarządzanie, finanse i rachunkowość* oraz *turystyka i rekreacja*. Drugą co do liczebności grupę stanowili absolwenci liceów ogólnokształcących (26,1%). Osoby kończące technika (14,2%) zdobywały przede wszystkim zawody: *asystent ekonomiczny, technik informatyk, technik mechanik, technik żywienia i gospodarstwa domowego*. Szkoły policealne (8,3%) najczęściej kształciły w następujących kierunkach: *technik administracji, technik usług kosmetycznych, technik bezpieczeństwa i higieny pracy, technik farmaceutyczny i technik informatyk*. Absolwenci szkół zawodowych (10,1%) reprezentowali głównie zawody: *kucharz małej gastronomii, sprzedawca oraz mechanik pojazdów samochodowych*.

Wykres 6. Absolwenci szkół ponadgimnazjalnych w województwie kujawsko-pomorskim w 2011 r. według poziomu kształcenia

* Do pozostałych szkół należą: *nauczycielskie kolegia języków obcych, szkoły specjalne przysposabiające do pracy, kolegia pracowników służb społecznych, czteroletnie licea plastyczne, czteroletnie i sześcioletnie szkoły muzyczne II stopnia, sześcioletnie ogólnokształcące szkoły muzyczne II stopnia, sześcioletnie ogólnokształcące szkoły sztuk pięknych, policealne szkoły artystyczne*.

Źródło: *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część druga*.

⁴ Rozdział przygotowany na podstawie przekazanych przez Departament Rynku Pracy w Ministerstwie Pracy i Polityki Społecznej danych:

- z Systemu Informacji Oświatowej (SIO) o absolwentach w roku szkolnym 2010/2011 oraz uczniach ostatnich klas (zgodnie ze stanem w dniu 30.09.2011 r.) jako przewidywanych absolwentach w roku szkolnym 2011/2012;
- z Głównego Urzędu Statystycznego na temat absolwentów w roku akademickim 2010/2011 oraz danych o bezrobotnych w okresie do 12 miesięcy, które pracownicy powiatowych urzędów pracy ręcznie wprowadzili do aplikacji *Monitoring zawodów* (aplikacja działająca na potrzeby monitoringu zawodów deficytowych i nadwyżkowych w systemie Syriusz).

W końcu 2011 r. w ewidencji powiatowych urzędów pracy pozostawało **7796 bezrobotnych w okresie do 12 miesięcy od dnia ukończenia nauki**, tj. 5,6% ogółu bezrobotnych. Najczęściej legitymowali się oni wykształceniem policealnym i średnim zawodowym – 32,5% (2534 osoby).

Wykres 7. Bezrobotni w okresie do 12 miesięcy od dnia ukończenia nauki w województwie kujawsko-pomorskim w końcu 2011 r. według poziomu wykształcenia (w %)

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część druga*.

Porównując dane dotyczące poziomu wykształcenia bezrobotnych w okresie do 12 miesięcy od dnia ukończenia nauki (stan w końcu roku) z danymi na temat absolwentów szkół ponadgimnazjalnych, w tym wyższych, można zauważyć, że w najgorszej sytuacji znaleźli się absolwenci zasadniczych szkół zawodowych, wśród których średnio co 3. absolwent w końcu 2011 r. pozostawał w ewidencji powiatowych urzędów pracy jako osoba bezrobotna. W przypadku szkół policealnych i techników jako osoba bezrobotna zarejestrowany był co 5. absolwent. Najlepiej na rynku pracy odnaleźli się absolwenci szkół wyższych, spośród których co 12. osoba pozostawała w ewidencji osób bezrobotnych.

Wykres 8. Udział bezrobotnych w okresie do 12 miesięcy od dnia ukończenia nauki w ogóle absolwentów szkół ponadgimnazjalnych w końcu 2011 r. (w %)

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część druga*.

Mimo że prawie 1/3 absolwentów szkół zawodowych trafia do rejestrów bezrobotnych, udział osób z takim wykształceniem w ogóle bezrobotnych sukcesywnie się zmniejsza. W odniesieniu do 2005 r. odsetek osób z wykształceniem zasadniczym zawodowym zmniejszył się o 4,5 pkt. proc. (z 35,3% w 2005 r. do 30,8% w końcu 2011 r.). Wzrósł natomiast odsetek osób mających wykształcenie wyższe (o 4,1 pkt. proc.) oraz osób z wykształceniem średnim ogólnokształcącym (o 3,2 pkt. proc.). Nieznacznie wzrósł także udział osób z wykształceniem policealnym i średnim zawodowym (o 1,3 pkt. proc.).

Wykres 9. Struktura bezrobotnych według wykształcenia w 2005 r. i 2011 r.
– stan w końcu roku (w %)

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część druga*.

Zmiany w strukturze bezrobotnych według wykształcenia mogą być wynikiem wybierania przez absolwentów gimnazjów nauki w szkołach średnich (liceach, szkołach policealnych i technikach), jak i zgłaszanego przez pracodawców popytu na pracę. Zgodnie z wynikami prowadzonego przez WUP w 2012 r. badania ankietowego pracodawców 58,8% planowanych przyjęć do pracy dotyczyłoby osób z wykształceniem zasadniczym zawodowym.

Bezrobotni zarejestrowani w okresie do 12 miesięcy od dnia ukończenia nauki to przede wszystkim osoby **bez zawodu** – 3099 osób, tj. 39,8%. Kolejne 21,2% stanowiły osoby z następującymi zawodami:

- sprzedawca – 651 bezrobotnych;
- kucharz małej gastronomii – 226 bezrobotnych;
- technik ekonomista – 189 bezrobotnych;
- fryzjer – 177 bezrobotnych;
- mechanik pojazdów samochodowych – 149 bezrobotnych;
- pedagog – 142 bezrobotnych;
- specjalista administracji publicznej – 116 bezrobotnych.

ZAWODY DEFICYTOWE I NADWYŻKOWE W 2011 R.

Zgodnie z obowiązującymi *Zaleceniami metodycznymi do prowadzenia monitoringu zawodów deficytowych i nadwyżkowych*⁵ analiza zawodów deficytowych i nadwyżkowych porównuje dane o nowych rejestracjach bezrobotnych z liczbą zgłoszonych do PUP wolnych miejsc pracy i miejsc aktywizacji zawodowej.

Od stycznia do grudnia 2011 r. w PUP zarejestrowało się ponad trzykrotnie więcej osób, niż zgłoszono wolnych miejsc pracy lub aktywizacji zawodowej. Sytuacja ta dotyczyła wszystkich 10 wielkich grup zawodowych. Największy niedobór miejsc pracy można było obserwować w wielkiej grupie zawodowej **robotników przemysłowych i rzemieślników** – różnica między napływem bezrobotnych a wolnych miejsc pracy i miejsc aktywizacji zawodowej wyniosła 29 339. Duża dysproporcja dotyczyła także grupy wielkiej **pracownicy usług i sprzedawcy** – 17 862 osoby bezrobotne więcej niż liczba zgłoszonych miejsc pracy lub aktywizacji zawodowej.

Wykres 10. Nowe rejestracje bezrobotnych i zgłoszone wolne miejsca pracy lub aktywizacji zawodowej w wielkich grupach zawodowych w 2011 r.

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza*.

W 2011 r. z 1859 zawodów, które miały osoby bezrobotne **77,9% (1449 zawodów) sklasyfikowano jako zawody nadwyżkowe, 4,2% (78 zawodów) jako zrównoważone, a 17,9% (332 zawody) jako deficytowe.**⁶

⁵ Zalecenia te zostały przygotowane w 2003 r. przez Departament Rynku Pracy w Ministerstwie Gospodarki, Pracy i Polityki Społecznej (obecnie Ministerstwo Pracy i Polityki Społecznej).

⁶ Podziału na zawody deficytowe, zrównoważone i nadwyżkowe dokonuje się na podstawie **wskaźnika intensywności nadwyżki (deficytu)** wyrażonego jako iloraz liczby zgłoszonych wolnych miejsc pracy lub aktywizacji zawodowej w badanym okresie w danym zawodzie i liczby zarejestrowanych bezrobotnych w badanym okresie w danym zawodzie. Zawody deficytowe to takie, dla których wskaźnik przekracza wartość 1,1; zawody zrównoważone to takie, dla których wartość wskaźnika mieści się w przedziale od 0,9 do 1,1; natomiast zawody nadwyżkowe to te, w których przypadku wskaźnik wynosi poniżej 0,9.

Tabela 4. Zawody nadwyżkowe generujące w końcu 2011 r. największe bezrobocie

Kod zawodu	Nazwa zawodu	Bezrobotni zarejestrowani w końcu okresu	Wskaźnik intensywności nadwyżki
522301	Sprzedawca S	13 627	0,19
331403	Technik ekonomista S	3 571	0,01
722204	Ślusarz S	3 487	0,15
512001	Kucharz S	2 664	0,14
753105	Krawiec S	2 649	0,05
711202	Murarz S	2 389	0,31
931301	Robotnik budowlany	2 267	0,50
753303	Szwaczka	1 924	0,52
932911	Robotnik pomocniczy w przemyśle przetwórczym	1 915	0,28
911207	Sprzątaczką biurową	1 738	0,61
512002	Kucharz małej gastronomii S	1 573	0,06
752205	Stolarz S	1 311	0,17
311504	Technik mechanik S	1 296	0,04
514101	Fryzjer S	1 273	0,17
314207	Technik rolnik S	1 139	0,01
751204	Piekarz S	1 131	0,08
751201	Cukiernik S	1 074	0,07
713102	Malarz budowlany	1 052	0,20
613003	Rolnik S	1 035	0,02
723103	Mechanik pojazdów samochodowych S	1 009	0,13

„S” – dany zawód objęty jest kształceniem w systemie oświaty i występuje w klasyfikacji zawodów szkolnictwa zawodowego.

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza*.

Poza wymienionymi zawodami nadwyżkowymi ponad 1000 zarejestrowanych pozostawało jeszcze w dwóch zawodach: *robotnik gospodarczy* (3288 osób) i *technik prac biurowych S* (1471 osób). Ze względu jednak na znaczną liczbę zgłaszanych wolnych miejsc pracy lub aktywizacji zawodowej, mimo tak dużej liczby zarejestrowanych zawody te zostały sklasyfikowane jako deficytowe.

Wśród bezrobotnych z wykształceniem wyższym w końcu 2011 r. najliczniejszymi zawodami nadwyżkowymi były:

- *pedagog* (698 zarejestrowanych, wskaźnik intensywności nadwyżki 0,02),
- *specjalista administracji publicznej* (576 zarejestrowanych, wskaźnik intensywności nadwyżki 0,03),
- *ekonomista* (462 zarejestrowanych, wskaźnik intensywności nadwyżki 0,02),
- *specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych* (314 zarejestrowanych, wskaźnik intensywności nadwyżki 0,02).

Tabela 5. Zawody deficytowe o najwyższym wskaźniku intensywności deficytu i min. 20 zgłoszonych wolnych miejscach pracy lub aktywizacji zawodowej

Kod zawodu	Nazwa zawodu	Wolne miejsca pracy lub aktywizacji zawodowej	Wskaźnik intensywności deficytu
721206	Spawacz metodą TIG	72	72,00
721205	Spawacz metodą MIG	95	31,67
941101	Pracownik przygotowujący posiłki typu fast food	35	17,50
422201	Pracownik centrum obsługi telefonicznej (pracownik call center)	102	17,00
721204	Spawacz metodą MAG	294	15,47
311909	Technik automatyk	27	13,50
332101	Agent ubezpieczeniowy	267	11,13
341202	Opiekun osoby starszej S	264	11,00
235915	Wykładowca na kursach (edukator, trener)	20	10,00
811110	Operator spycharki	28	9,33
911101	Pomoc domowa	326	6,79
811106	Operator ładowarki	47	6,71
814204	Operator maszyn i urządzeń do produkcji okien z tworzyw sztucznych	20	6,67
713208	Piaskarz	25	6,25
814307	Operator maszyn krojących i wykrawających do papieru	25	6,25
413201	Operator wprowadzania danych	89	5,93
241202	Doradca finansowy	301	5,79
331104	Pracownik obsługi produktów finansowych	32	5,33
311201	Kosztorysant budowlany	31	5,17

„S” – dany zawód objęty jest kształceniem w systemie oświaty i występuje w klasyfikacji zawodów szkolnictwa zawodowego.

Źródło: Opracowanie własne na podstawie publikacji *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim w 2011 r. – część pierwsza*.

Informacja o zawodach deficytowych i nadwyżkowych powstaje na podstawie popytu na pracę rejestrowanego przez PUP, dlatego katalog zawodów deficytowych i zrównoważonych z pewnością nie jest pełny. Ponieważ za pośrednictwem publicznych służb zatrudnienia pracodawcy rzadko poszukują osób z najwyższymi kwalifikacjami zawodowymi, największa luka dotyczy zawodów, do których wykonywania niezbędne jest wykształcenie wyższe. Wnioskowanie na temat zawodów deficytowych i nadwyżkowych zaburza także wysoki udział ofert subsydiowanych (w 2011 r. 38,1%), za które w całości lub częściowo dokonywany jest zwrot kosztów zatrudnienia.

Analizując dane statystyczne, można jednak zauważyć, że w przypadku zawodów wymagających największych kwalifikacji z grupy wielkiej *specjalistów* w 2011 r. na wojewódzkim rynku pracy bezrobocie praktycznie nie dotyczyło grup:

- *specjaliści do spraw zdrowia*, w tym lekarze specjaliści, lekarze dentyści, pielęgniarki i położne ze specjalizacją, lekarze weterynarii ze specjalizacją, diagnosty laboratoryjni ze specjalizacją, farmaceuci;
- *specjaliści z dziedziny prawa* (z wyłączeniem asystentów prawnych i prawników legislatorów);

- *inżynierowie ds. przemysłu i produkcji oraz budownictwa, górnictwa, metalurgii oraz inżynierowie elektrycy, elektronicy, architekci, geodeci i kartografowie, projektanci wzornictwa przemysłowego;*
- *nauczyciele akademicki oraz nauczyciele kształcenia zawodowego;*
- *specjaliści ds. rynku nieruchomości;*
- *tłumacze i lektorzy języków obcych;*
- *specjaliści do spraw technologii informacyjno-komunikacyjnych, w tym analitycy systemowi, specjaliści do spraw rozwoju systemów informatycznych, projektanci aplikacji sieciowych i multimediiów, programiści aplikacyjni, projektanci i administratorzy baz danych, administratorzy systemów komputerowych;*
- *specjaliści zarządzania informacją – analitycy informacji i raportów medialnych, analitycy ruchu na stronach internetowych, brokerzy informacji (researcherzy), menadżerowie zawartości serwisów internetowych.*

WYNIKI BADAŃ PRACODAWCÓW I RYNKU SZKOLENIOWEGO

Głównym celem badania pracodawców realizowanym przez WUP w Toruniu w współpracy z PUP jest diagnoza planów zatrudnieniowych 2 tys. pracodawców z terenu województwa kujawsko-pomorskiego. **Badanie ankietowe pozwala na zdiagnozowanie popytu na poszczególne zawody oraz zacieśnienie współpracy powiatowych urzędów pracy z lokalnymi pracodawcami. Dzięki badaniu możliwe jest uzyskanie informacji o tym, ilu i jakich pracowników poszukują pracodawcy w województwie kujawsko-pomorskim, w jakich zawodach i z jakimi kwalifikacjami.** Dane z ankiet dostarczają również informacji na temat powodów planowanego zatrudnienia/zwolnienia pracowników, jakie formy rekrutacji pracodawcy uważają za najbardziej efektywne oraz jak oceniają kondycję swojej firmy i branży, w której prowadzą działalność.

Dobór próby do badania pracodawców był celowy, podobnie jak w przypadku badań realizowanych w latach wcześniejszych.⁷ W 2012 r. (podobnie jak w 2011 r.) uwzględniono podmioty gospodarcze ze wszystkich grup wielkości. Struktura próby została tak skonstruowana, aby w znacznym stopniu odzwierciedlać strukturę sekcji PKD województwa kujawsko-pomorskiego w poszczególnych grupach wielkości przedsiębiorstw.

Najliczniej reprezentowane sekcje PKD wśród podmiotów biorących udział w badaniu w 2012 r. to:

- przetwórstwo przemysłowe – 476 podmiotów (23,4% ankietowanych podmiotów);

⁷ W 2009 r. wśród największych pracodawców województwa (podmioty zatrudniające 50 i więcej osób) przeprowadzono sondaż. W 2010 r. wielkość próby została zwiększona i objęła również pozostałe klasy wielkości podmiotów, tj.: małe – o liczbie pracujących do 9 osób – i średnie – o liczbie pracujących od 10 do 49 osób.

- handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle – 354 podmioty (17,4%);
- edukacja – 241 podmiotów (11,9%);
- budownictwo – 219 podmiotów (10,8%);
- administracja publiczna i obrona narodowa oraz obowiązkowe zabezpieczenia społeczne – 112 podmiotów (5,5%).

W maju i czerwcu 2012 r. powiatowe urzędy pracy realizowały wywiady kwestionariuszowe z lokalnymi pracodawcami. Łącznie zrealizowano 2031 wywiadów. Zgodnie z założeniami w badaniu najliczniej reprezentowane były podmioty duże, zatrudniające 50 i więcej osób (48,4%). Podmioty małe stanowiły 25,3% (513 podmiotów), a średnie 26,3% (534 podmioty). Podmioty te zatrudniały 170 228 osób, tj. 24,8% wszystkich pracujących w końcu 2011 r.

Podmioty uczestniczące w badaniu należały w większości do sektora prywatnego – 1545 jednostek, co stanowiło 76,1%. Natomiast sektor publiczny to 486 podmiotów gospodarczych, czyli 23,9% próby badawczej.

Plany pracodawców związane z zatrudnieniem do końca 2012 r.

158 podmiotów (7,8%) planowało **zmniejszenie zatrudnienia**, łącznie o 1254 osoby (stanowiło to 0,7% łącznej liczby osób zatrudnionych w podmiotach podlegających ankietyzacji). Najczęściej wskazywanym powodem planowanego zwolnienia był sezonowy charakter pracy (31,4%).

Pracodawcy planowali zwolnić osoby w 119 zawodach. Najczęściej plany zwolnień dotyczyły:

- robotników budowlanych – 177 osób (14,1% planowanych zwolnień);
- robotników gospodarczych – 152 osoby (12,1%);
- monterów sprzętu radiowo-telewizyjnego – 100 (8,0%);
- cukierników – 75 osób (6,0%);
- robotników pomocniczych w przemyśle przetwórczym – 54 osoby (4,3%);
- pakowaczy – 50 osób (4,0%);
- pozostałych pracowników przy pracach prostych – 50 osób (4,0%);
- salowych – 47 osób (3,7%);
- sprzętaczek biurowych – 37 osób (3,0%);
- pozostałych robotników przy pracach prostych w przemyśle – 35 osób (2,8%).

Liczba podmiotów, które planowały do końca 2012 r. **zatrudnić** pracowników, wyniosła 496 (24,4%). Planowano zatrudnienie 3864 osób (liczba ta stanowiła 2,2% zatrudnienia ogółem). Najczęściej jako powód planowanego zatrudnienia wskazywano rozwój firmy – 33,4%. Należy jednak podkreślić, że planowana do zatrudnienia liczba osób ma także związek z koniecznością uzupełnienia braków kadrowych (332 osoby – 8,6% planowanego zatrudnienia), a więc z etatami, które nie stanowią nowych miejsc pracy. Znaczną część stanowiły także sezonowe miejsca pracy (21%).

Najczęściej wskazywano na plany zatrudnienia do końca 2012 r. osób w zawodach:

- sprzątaczką biurową – 318 osób (8,2%);
- robotnik gospodarczy – 285 osób (7,4%);
- robotnik pomocniczy w przemyśle przetwórczym – 258 osób (6,7%);
- pracownik ochrony fizycznej I stopnia – 219 osób (5,7%);
- pozostali robotnicy przy pracach prostych w przemyśle – 177 osób (4,6%);
- robotnik budowlany – 102 osoby (2,6%);
- ślusarz – 96 osób (2,5%);
- sprzedawca – 88 osób (2,3%);
- cukiernik – 68 osób (1,8%);
- szwaczka – 65 osób (1,7%).

Część zawodów pojawiła się zarówno w planowanym zatrudnieniu, jak i planowanych zwolnieniach. Występują one trwale na regionalnym rynku pracy, odzwierciedlając strukturę pracujących w województwie.

Pięcioletnia prognoza zatrudnienia

W ramach tegorocznego badania zapytano także o to, czy zatrudnienie w perspektywie pięcioletniej (do 2017 r.) wzrośnie, zmaleje, czy może pozostanie bez zmian. **Zdecydowana większość** pracodawców – **63,8%** – **nie potrafiła sformułować precyzyjnych prognoz** popytu na pracowników w swoim przedsiębiorstwie (1296 pracodawców udzieliło odpowiedzi „trudno powiedzieć”);

418 (**20,6%**) spodziewało się, że zatrudnienie **pozostanie bez zmian**;

241 (**11,9%**) przewidywało **wzrost** zatrudnienia;

76 (**3,7%**) natomiast **spadek** zatrudnienia.

Trzeba podkreślić to, że **formułowanie kilkuletnich planów nie jest dla pracodawców łatwe**, dlatego **zdecydowana większość nie była w stanie przewidzieć, jakie zmiany ich czekają**.

Pracodawcy w perspektywie pięcioletniej (do końca 2017 r.) przewidują zatrudnienie 467 osób w 230 różnych zawodach. Największe zapotrzebowanie przewidywane jest w zawodach: *sprzedawca* (17 osób – 3,6%), *kierowca samochodu ciężarowego* (13 osób – 2,8%), *robotnik budowlany* (11 osób – 2,4%). Zawody te należą do katalogu profesji, które w realizowanych badaniach pracodawców pojawiają się również często w krótkookresowych planach zatrudnieniowych pracodawców. Są to zawody na rynku pracy, w których występuje podaż pracy oraz obserwujemy popyt na pracę.

W perspektywie najbliższych pięciu lat w sześciu sekcjach spodziewano się jedynie **wzrostu zatrudnienia**. Na uwagę zasługują dwie: informacja i komunikacja oraz opieka zdrowotna i pomoc społeczna.

W sekcji **informacja i komunikacja** 8 podmiotów (z 28 biorących udział w badaniu) przewidywało wzrost zatrudnienia. Żaden pracodawca nie przewidywał zmniejszenia zatrudnienia.

Wśród zawodów, w których pracodawcy z sekcji **informacja i komunikacja** planują zatrudnienie w perspektywie pięcioletniej, znalazły się:

- programista aplikacji;
- technik informatyk;
- grafik komputerowy DTP;
- autor tekstów i sloganów reklamowych (copywriter);
- specjalista do spraw marketingu i handlu;
- opiekun klienta;
- konsultant do spraw systemów teleinformatycznych;
- specjalista zastosowań informatyki;
- administrator sieci informatycznej;
- projektant stron internetowych (webmaster);
- doradca klienta.

Jako *główne powody planowanego wzrostu* zatrudnienia pracodawcy wskazywali na *rozwój, poszerzenie działalności firmy oraz wzrost popytu na usługi i produkty*.

Te same powody były najczęściej wskazywane w innych sekcjach, przewidujących wzrost zatrudnienia.

W sekcji **opieka zdrowotna i pomoc społeczna**, w związku z przewidywaniem wzrostu zatrudnienia wymieniano zawody medyczne:

- lekarz (różne specjalizacje);
- pielęgniarka;
- diagnosta laboratoryjny;
- fizjoterapeuta;
- technik elektroradiolog;
- asystentka stomatologiczna;
- ratownik medyczny.

Wzrost zatrudnienia w tej sekcji dotyczył także zawodów „niemedycznych”, związanych z obsługą, np. *rejestratorka medyczna, technik administracji*.

Pozostałe sekcje, w których przewidywane scenariusze zmian zatrudnienia do 2017 r. były również optymistyczne (nie było podmiotów, które prognozowały spadek zatrudnienia), to:

- dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją;
- działalność związana z zakwaterowaniem i usługami gastronomicznymi;
- działalność profesjonalna, naukowa i techniczna;
- pozostała działalność usługowa.

W pięcioletniej perspektywie **pesymistyczny obraz prognozowanych zmian w zatrudnieniu** (większa liczba podmiotów wskazała na spadek niż wzrost zatrudnienia) wyłonił się w przypadku dwóch sekcji. W sekcji **wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów**

klimatyzacyjnych pracodawcy w perspektywie pięcioletniej prognozują tylko zmniejszenie zatrudnienia. 3 z 11 biorących w badaniu pracodawców przewidywało, że zatrudnienie do 2017 r. zmaleje. Była to jedyna sekcja, która przewidywała wyłącznie zmniejszenie zatrudnienia. W **edukacji** przewiduje się większy spadek zatrudnienia niż jego wzrost. 35 podmiotów (14,5%) w sekcji przewidywało spadek zatrudnienia w perspektywie kolejnych 5 lat. W tym samym okresie wzrostu zatrudnienia spodziewało się 6 pracodawców z tej sekcji (2,5%).

Najczęściej wskazywane powody zmniejszenia zatrudnienia ogółem to: *restrukturyzacja firmy*, a także *niż demograficzny* (głównie spadek zatrudnienia wśród nauczycieli).

Badanie rynku szkoleniowego

W 2012 r. przeprowadzono kolejną edycję badania rynku szkoleniowego w województwie. Raport z badania zawiera informacje o szkoleniach pochodzące z następujących źródeł: statystyka publiczna nt. szkoleń zorganizowanych przez powiatowe urzędy pracy; plany szkoleniowe opracowane przez PUP na 2012 r.; Rejestr Instytucji Szkoleniowych; ankietyzacja instytucji szkoleniowych oraz dokumentacja projektów realizowanych w ramach Priorytetu VI PO KL.

W 2012 r. PUP planowały realizację 172 szkoleń grupowych dla 5031 osób. Według nadesłanych informacji 9 powiatowych urzędów pracy planowało przeszkolenie ok. 347 osób w ramach szkoleń indywidualnych. Szacuje się, że największa liczba osób **w ramach szkoleń grupowych** zdobędzie wiedzę z obszarów szkoleniowych: *aktywne poszukiwanie pracy* (1600 osób), *zarządzanie i administrowanie* (1181 osób) oraz *usługi transportowe, w tym kursy prawa jazdy* (310 osób).

Kolejne źródło danych to Rejestr Instytucji Szkoleniowych (RIS). W 2011 r. w RIS było wpisanych 637 podmiotów. Przeprowadziły one 4588 szkoleń, najwięcej w obszarach: inne obszary szkoleń; usługi transportowe, w tym kursy prawa jazdy; rozwój osobowościowy i kariery zawodowej.

Z wypełnionych ankiet nadesłanych przez instytucje szkoleniowe (ankiety odesłały 72 instytucje) wynika natomiast, że **w 2012 r. jednostki te planowały zorganizowanie 1119 szkoleń** dla ok. 36 066 osób. Szkolenia i kursy, w których zaplanowano przeszkolenie największej liczby osób, dotyczyły następujących obszarów tematycznych (poza kategorią inne obszary szkoleń): *usługi transportowe, w tym kursy prawa jazdy* (4509 osób); *rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna* (3793 osoby), *BHP* (3543 osoby), *szkolenie nauczycieli i nauka o kształceniu* (3182 osoby).

Prawie połowa (35 podmiotów) instytucji szkoleniowych, które nadesłały wypełnioną ankietę, wykazała, że poszerzyła ofertę szkoleń i kursów w porównaniu z ubiegłym rokiem. Łącznie **poszerzono ofertę o 143 tytuły szkoleń** w następujących obszarach (poza kategorią inne obszary szkoleń): *zarządzanie i administrowanie; rachunkowość, księgowość, bankowość, ubezpieczenia, analiza inwestycyjna* oraz *szkolenie nauczycieli i nauka o kształceniu*.

Niniejsza broszura stanowi podsumowanie rocznego raportu z monitoringu zawodów deficytowych i nadwyżkowych za 2011 r., a także przeprowadzonych w 2012 r. badań pracodawców oraz rynku szkoleniowego. Wszystkie te badania prowadzone są w ramach projektu systemowego WUP w Toruniu ***Rynek Pracy pod Lupą***. Projekt realizowany jest w partnerstwie z 20 PUP z terenu województwa w ramach Poddziałania 6.1.1. Programu Operacyjnego Kapitał Ludzki.

Elektroniczne wersje wszystkich publikacji dostępne są na stronie internetowej projektu: www.podlupa.wup.torun.pl w zakładce Biblioteka.

Broszura została przygotowana w ramach projektu
Rynek Pracy pod Lupą
współfinansowanego przez Unię Europejską
w ramach Europejskiego Funduszu Społecznego
Egzemplarz bezpłatny

Wojewódzki Urząd Pracy w Toruniu
87-100 Toruń, ul. Szosa Chełmińska 30/32
tel. 56 669 39 00, fax. 56 669 39 99
www.wup.torun.pl; www.podlupa.wup.torun.pl
e-mail: wup@wup.torun.pl;
analizy@wup.torun.pl