

Szkoła Główna Handlowa w Warszawie
Instytut Przedsiębiorstwa

**Rynek pracy dla wybranych sektorów gospodarki
w województwie lubuskim w roku 2008
i jego zmiany w latach 2005-2007**

Kierownik badania:

Prof. dr hab. Irena Lichniak

Opracowali:

Prof. dr hab. Irena Lichniak

Mgr Dawid Karbowniczek

Warszawa, listopad 2008 roku

Wstęp

Celem opracowania jest przedstawienie podstawowych parametrów rynku pracy dla wybranych sektorów w województwie lubuskim w 2008 roku oraz zachodzących w tym zakresie zmian latach 2005–2008. Badanymi sektorami są: maszynowy, elektroniczny, motoryzacyjny, lotniczy, medyczny sektor biotechnologiczny i sektor usług dla biznesu.

Wzrost zatrudnienia w sektorze przedsiębiorstw w latach 2005-2007 o 11% wraz z odpływem migracyjnym zasobów pracy kształtowała podstawowe parametry rynku pracy w regionie lubuskim takie jak: liczba pracujących, stopa zatrudnienia, liczba bezrobotnych, stopa bezrobocia i liczba bezrobotnych na 1 ofertę pracy.

Tabela 1 Podstawowe parametry rynku pracy województwa lubuskiego w latach 2005–2007

Lp.	Podstawowe parametry rynku pracy	2005r.	2006r.	2007r.
1	2	3	4	5
1	pracujący w tys.	398	419	437
2	stopa zatrudnienia w %	44,6	45,7	48,2
3	stopa zatrudnienia ludności w wieku produkcyjnym w %	55,4	57,5	61,1
4	liczba bezrobotnych w tys.	89,1	72,8	52,3
5	stopa bezrobocia rejestrowanego w %	23,0	19,0	14,2
6	stopa bezrobocia wg BAEL w %	19,1	13,9	9,8
7	liczba bezrobotnych na 1 ofertę pracy	169	126	53

Źródło: opracowanie własne na podstawie Banku Danych Regionalnych GUS.

W latach 2005 – 2007 dostępność do zasobów pracy w wieku produkcyjnym w województwie lubuskim nieznacznie się poprawiła, wzrost wyniósł 1%, co oznacza, że w 2007 roku udział ludności w wieku produkcyjnym w ogólnej liczbie wynosił 70% i był o 1 pkt. % wyższy od średnio występującego w kraju. Wskaźnik udziału ludności w wieku produkcyjnym w ogólnej jej liczbie pozwala potencjalnie określić możliwości regionalnego rynku pracy. Stopa zatrudnienia ludności w wieku produkcyjnym ukazuje natomiast faktyczne wykorzystanie regionalnych zasobów pracy. W badanym okresie wzrosła ona o 5,7 pkt. % do poziomu niespełna 61,1%. W porównaniu do wskaźnika zatrudnienia dla kraju, województwo lubuskie osiągnęło poziom o 1,3 pkt. % niższy w grupie osób w wieku produkcyjnym. Tym samym w badanym okresie powyższy wskaźnik wzrastał wolniej na ziemi lubuskiej niż średnio rzecz biorąc w kraju. Wskaźniki charakteryzujące poziom

bezrobocia, to znaczy liczba bezrobotnych i stopa bezrobocia, zmniejszyły się w latach 2005-2007. Spadek wynosił odpowiednio 41,3% oraz 9,1 pkt. %. Warto jednak dodać, że w najnowszych statystykach rynku pracy¹ zachowany jest trend spadkowy powyższych wielkości. We wrześniu 2008 roku stopa bezrobocia rejestrowanego w regionie lubuskim wynosiła 11,4% i była wyższa od stopy bezrobocia liczonej dla kraju o 2,5 pkt. %. Co się zaś tyczy liczby bezrobotnych, wyniosła ona na koniec września 2008 roku 42258 osób i była o 52,6%% niższa od wielkości z roku 2005. Można dodać, że liczba bezrobotnych w województwie lubuskim to 3,1% ogólnej liczby zarejestrowanych osób pozostających bez pracy w Polsce. Porównując tempo wzrostu zatrudnienia w sektorze przedsiębiorstw z dużo większym spadkiem bezrobocia w województwie lubuskim można przepuszczać, że w zmianach zachodzących na rynku pracy istotną rolę odegrały ruchy migracyjne zasobów pracy. W regionie lubuskim wpływ na stopę bezrobocia miała również zmiana (wzrost) liczby ofert pracy, która wpłynęła na spadek liczby bezrobotnych przypadających na jedną ofertę pracy z 169 osób w roku 2005 do 53 osób w roku 2007, a następnie do 25 osób w II kwartale 2008 roku.

1. Zatrudnienie w wybranych sektorach gospodarki w latach 2005 - 2008

Pozytywne zmiany na regionalnym rynku pracy wyrażające się wzrostem liczby pracujących w sektorze przedsiębiorstw odnotowano nie tylko ogółem w regionie, ale także w odniesieniu do liczby zatrudnionych w badanych sektorach. Łączne zatrudnienie w województwie lubuskim w przedsiębiorstwach należących do sektorów wysokich technologii w II kwartale 2008 roku wynosiło 18590 osób. W porównaniu do roku bazowego (2005) oznacza to ponad 36% wzrost. Jednocześnie należy zauważyć, że ogólna liczba zatrudnionych w analizowanych sektorach stanowi 16% ogółu pracujących w sektorze przedsiębiorstw oraz prawie 4,6% ogólnej liczby pracujących w regionie lubuskim². W efekcie powyższych zmian w latach 2005–2008 (II kwartał) zmalał procentowy udział pracujących w województwie lubuskim w wyżej wymienionych sektorach w ogólnej liczbie zatrudnionych w tych sektorach w kraju z 1,5% do 1,3%.

¹Informacja o bezrobociu we wrześniu 2008 roku, MPiPS, Warszawa październik 2008, <http://psz.praca.gov.pl> (30.10.2008 r.).

² W porównaniu do I kwartału 2008 badania aktywność ekonomiczna ludności w wieku 15 lat i więcej według BAEL.

Rysunek 1 Zatrudnienie w sektorach wysokich technologii w województwie lubuskim w 2008 roku

Źródło: opracowanie własne na podstawie *Biuletyn statystyczny województwa lubuskiego*, Urząd Statystyczny w Zielonej Górze, Zielona Góra luty 2006, czerwiec 2008.

W przekroju poszczególnych badanych sektorów występowało różne tempo zmiany liczby zatrudnionych w latach 2005-2008 (II kwartał) w województwie lubuskim. Najsilniejszy wzrost odnotował sektor motoryzacyjny (125%). Wysoki wzrost zatrudnienia odnotowano w sektorach: maszynowym (32,6%), usług dla biznesu (23%). W grupie badanych sektorów również w przemyśle elektronicznym odnotowano wzrost zatrudnienia bliski 20% w roku 2008 w porównaniu do roku 2005.

Poziom zatrudnienia w badanych sektorach w stosunku do ogólnej liczby zatrudnionych w sektorze przedsiębiorstw w województwie lubuskim wykazywał lekkie wahania, w wyniku czego w II kwartale 2008 roku wynosił odpowiednio:

- 9,1% - sektor usług dla biznesu, wzrost o 0,5 pkt. % w porównaniu do roku 2005;
- 3,0% - przemysł maszynowy, wzrost o 0,4 pkt. % w porównaniu do roku 2005;

- 0,9% - przemysł elektroniczny;
- 3,0% - przemysł motoryzacyjny wzrost o 1,4 pkt. % w stosunku do roku 2005.

W 2005 roku najniższe przeciętne zatrudnienie w grupie badanych sektorów odnotowano w sektorze elektronicznym. Najwyższe przeciętne zatrudnienie wystąpiło w sektorze usług dla biznesu. W wyniku zaistniałych zmian, również w roku 2008 najniższym zatrudnieniem charakteryzował się sektor elektroniczny, najwyższym zaś sektor usług dla biznesu. W przemyśle maszynowym i motoryzacyjnym poziom zatrudnienia był zbliżony, odpowiednio 3453 i 3558 osób. Należy dodać, że w statystykach województwa lubuskiego nie są podawane wielkości charakteryzujące przemysł „*Produkcja maszyn i aparatury elektrycznej*”, przemysł lotniczy i medyczny sektor biotechnologiczny.

Tabela 2 Zatrudnienia w badanych sektorach w okresie 2008 – 2005 w województwie lubuskim

Sektor	2005	2006	2007	II kw. 2008	<u>2005</u> 2006	<u>2006</u> 2007	<u>2005</u> 2007	<u>2005</u> II kw. 2008
Zatrudnienie w sektorze przedsiębiorstw ogółem	99786	104857	110843	115423	5,1%	5,6%	11,0%	15,8%
Przemysł lotniczy*	-	-	-	-	-	-	-	-
Medyczny sektor biotechnologiczny*	-	-	-	-	-	-	-	-
Sektor usług dla biznesu	8560	9408	9850	10583	9,9%	7,5%	18,1%	23,0%
Przemysł maszynowy	2603	2902	3380	3453	11,5%	16,7%	30,1%	32,6%
Przemysł elektroniczny	830	903	994	996	8,8%	10,7%	20,5%	19,6%
Przemysł motoryzacyjny	1579	2043	3386	3558	29,4%	65,6%	114,2%	125,0%

* sektor nie występuje w statystykach województwa lubuskiego.

Źródło: opracowanie własne na podstawie *Biuletyn statystyczny województwa lubuskiego*, Urząd Statystyczny w Zielonej Górze, Zielona Góra luty 2006, czerwiec 2008.

Wymienione zmiany wielkości przeciętnego zatrudnienia w sektorach wysokich technologii województwa lubuskiego przebiegały w warunkach wzrostu ze 165 do 192 liczby przedsiębiorstw (+16%).

2. Absolwenci szkół ponadgimnazjalnych: liczba, kierunki kształcenia

Sektory wysokiej technologii zgłaszają popyt na wysokiej jakości kapitał ludzki, to znaczy pracowników o wyższym, jak też średnim technicznym, często specjalistycznym poziomie wykształcenia. W zaspokojeniu tego typu popytu ważną rolę odgrywa

ukształtowany na danym terenie system edukacji, a zwłaszcza kierunki kształcenia na poziomie ponadgimnazjalnym i wyższym.

W ogólnej liczbie absolwentów szkół ponadgimnazjalnych (bez szkół specjalnych) w Polsce absolwenci z województwa lubuskiego stanowili 2,6% w roku 2007. W grupie tej 17% ukończyło szkoły policealne, absolwenci techników stanowili 16%, a 15% to absolwenci liceów profilowanych. 12% absolwentów ukończyło szkoły zawodowe. Największą grupę kończącą edukację na poziomie ponadgimnazjalnym w regionie lubuskim byli absolwenci liceów ogólnokształcących - 41%. W aspekcie struktury absolwentów, która wystąpiła w kraju w 2007 roku można zauważyć, że na ziemi lubuskiej relatywnie mniejsza grupa absolwentów ukończyła licea ogólnokształcące (41%, w kraju 44%). Stosunkowo większa grupa ukończyła natomiast licea profilowane (15%, w kraju 11%). W strukturze absolwentów w kraju oraz w województwie lubuskim odnotowano zbliżony poziom osób kończących technika, szkoły policealne i szkoły zawodowe.

Kierunki kształcenia w szkołach ponadgimnazjalnych o kierunkach zawodowych (licea profilowane, technika, szkoły zawodowe) w różnym stopniu są dostosowane do potrzeb sektorów wysokich technologii. W celu oceny tej przydatności poszczególne zawody, zostały zagregowane w trzech grupach zawodowych:

- ekonomiczno-administracyjnych (do grupy zaliczono zawody ekonomiczno-administracyjne po liceum profilowanym, technika administracji, technik bezpieczeństwa i higieny pracy, technika ekonomistę, technika handlowca, technika prac biurowych, technika rachunkowości),
- technicznych ogólnych (do grupy zaliczono techniczne zawód informatyka, mechanika, mechanika pojazdów samochodowych) ,
- technicznych specjalistycznych (do grupy zaliczono blacharza samochodowego, elektronika, elektrotechnika, elektromechanika, elektryka, elektromechanika pojazdów samochodowych, mechaniczne techniki wytwarzania, mechanika-montera maszyn i urządzeń, mechanika automatów przemysłowych i urządzeń precyzyjnych, mechanika precyzyjnego, mechatronika, monter elektronika, monter mechatronika, operatora obrabiarek skrawających, operatora urządzeń przemysłu chemicznego, technika-elektronika, technika elektrodzielnika, technika logistyka, technika mechanika lotniczego, technika mechatronika, technika spedytora, technika teleinformatyka, technika telekomunikacji).

W województwie lubuskim łącznie na wszystkich wymienionych powyżej kierunkach zawodowych kształci się 14653 uczniów, co stanowi 2,8% tej grupy uczniów w skali kraju. Z punktu widzenia przedsiębiorstw funkcjonujących w sektorach wysokich technologii najbardziej pożądaną grupą są osoby o zawodach technicznych specjalistycznych. Udział procentowy uczniów kształcących się w kierunkach technicznych specjalistycznych w ogólnej liczbie uczniów wszystkich grup zawodowych kształtuje się w województwie lubuskim na poziomie 20,8% i jest to równocześnie poniżej poziomu (-0,4 pkt. %), który występuje w kraju. W województwie lubuskim najwięcej uczniów – 42,2% przygotowuje się do wykonywania zawodów z grup techniczno-ogólnych tj. o 4,4 pkt. % więcej niż średnio w skali kraju. Poniżej średniej krajowej kształtuje się w województwie lubuskim udział uczniów kształcących się w grupie zawodów administracyjno-ekonomicznych. Jeżeli chodzi o nauczanie poszczególnych zawodów, województwo lubuskie charakteryzuje się bardzo dużą liczbą kształcących się w zawodach: technik ekonomista, technik mechanik, technika informatyk, mechanik pojazdów samochodowych oraz technik administracji.

Rysunek 2 Szacunkowa liczba absolwentów wg zawodów w roku 2008 w województwie lubuskim

Źródło: opracowanie własne na podstawie bazy danych SIO- wg stanu na dzień 31.03.08

W warunkach otwarcia gospodarki krajowej i silnego powiązania sektorów wysokich technologii z gospodarką światową ważnym elementem edukacji jest znajomość języków obcych. W gronie absolwentów zdających egzamin maturalny w roku 2007 w regionie lubuskim zdecydowanie najczęściej wybierany był język angielski, ogółem 61,4% wszystkich zdających. Drugim najczęściej wybieranym językiem obcym był niemiecki, w 2007 roku zdawało go 34,1% maturzystów. Należy dodać, że młodzież z ziemi lubuskiej zdawała również egzamin maturalny z języka rosyjskiego 2,8% i języka francuskiego 1,5%. Porównując strukturę uczestników egzaminu maturalnego z języka obcego w roku 2007 pomiędzy maturzystami z województwa lubuskiego a ogółem zdających ten typ matury w kraju można zauważyć, że stosunkowo więcej uczniów zdawało język niemiecki na poziomie podstawowym i rozszerzonym w regionie lubuskim w porównaniu do kraju. Natomiast relatywnie mniej osób wybrało na egzaminie maturalnym język angielski na poziomie podstawowym i rozszerzonym w województwie lubuskim w stosunku do kraju.

Najczęściej uczniowie szkół zawodowych w województwie lubuskim uczyli się języka niemieckiego. Blisko połowa z nich (49%) uczyła się w roku szkolnym 2006/2007 tego języka, było to o 9,1 pkt. % więcej niż średnio w kraju. Języka angielskiego w tym samym roku szkolnym uczyło się ponad 42,5% uczniów szkół zawodowych w regionie lubuskim, równocześnie oznacza to 4,1 pkt. % mniej od poziomu zaobserwowanego w kraju.

Tabela 3 Liczba i struktura uczniów uczących się języka obcego w szkołach zawodowych w roku szkolnym 2006/2007

Wyszczególnienie	Lubuskim	Polska	Lubuskim	Polska
	Ogółem		W odsetkach	
Język angielski	19310	718595	42,5%	46,6%
Język francuski	2219	47548	4,9%	3,1%
Język niemiecki	22276	614579	49,0%	39,9%
Język rosyjski	1659	158112	3,6%	10,3%
Inny	0	2014	0,0%	0,1%
Ogółem	45464	1540848	100,0%	100,0%

Źródło: opracowanie własne na podstawie *Oświata i wychowanie w roku szkolnym 2006/2007*, GUS, Warszawa 2007.

W województwie lubuskim w szkołach zawodowych 3,6% wszystkich uczniów uczyło się języka rosyjskiego. W porównaniu do poziomu zaobserwowanego w kraju jest to

6,7 pkt. % mniej. Nieznacznie więcej, bo około 4,9% ogółu wszystkich osób uczących się języka obcego w szkołach zawodowych w regionie lubuskim uczyło się języka francuskiego tj. o 1,8 pkt. % więcej niż średnio rzecz biorąc w kraju.

3. Absolwenci szkół wyższych: liczba, kierunki kształcenia

W Polsce sukcesywnie wzrasta liczba studiujących i absolwentów szkół wyższych. Na terenie województwa lubuskiego funkcjonuje 10 szkół wyższych (w tym 4 to uczelnie niepubliczne), kształcących łącznie ponad 32 tys. studentów. Pod względem liczby studiujących największą uczelnią jest Uniwersytet Zielonogórski – ok. 18 tys. studentów. Do dużych ośrodków akademickich regionu należy także zaliczyć: Państwową Wyższą Szkołę Zawodową w Gorzowie Wielkopolskim (ponad 4,7 tys. studentów), Państwową Wyższą Szkołę Zawodową w Sulechowie (ok. 3 tys. studentów) oraz Wyższą Szkołę Biznesu (ok. 1,3 tys.). Największa uczelnia ziemi lubuskiej kształci na kierunkach: pedagogika, filologia angielska, germańska, romańska, rosyjska, filologia polska, filozofia, historia, architektura wnętrz, grafika, jazz i muzyka estradowa, malarstwo, ekonomia, bezpieczeństwo narodowe, pielęgniarstwo, wychowanie fizyczne, politologia, socjologia, inżynieria biomedyczna, biologia, technologia drewna, zarządzanie i inżynieria produkcji, zarządzanie i marketing, astronomia, fizyka, matematyka, informatyka, elektronika i telekomunikacja, elektrotechnika, mechanika i budowa maszyn, budownictwo, architektura i urbanistyka, inżynieria środowiskowa, ochrona środowiska, automatyka i robotyka. W Państwowych Wyższych Szkołach Zawodowych dominują kierunki: pedagogika, filologia polska, angielska i germańska, administracja, zarządzanie i marketing, politologia, administracja, technologia żywności i żywienia człowieka, turystyka i rekreacja, ogrodnictwo. W pozostałych uczelniach wyższych regionu dominują kierunki humanistyczne i ekonomiczne. Sytuacja jest o tyle zrozumiała gdyż w polskich realiach wyższe wymagania kapitałowe wyższego szkolnictwa technicznego są barierą na drodze jego rozwoju.

Kierunki kształcenia adekwatne dla potrzeb sektorów zaawansowanych technologii w dużej większości, ze względu na wysoką kapitałochłonność są prowadzone w uczelniach publicznych. W 2007 roku na pięciu wytypowanych do analizy podgrupach kształcenia, to znaczy kierunkach: ekonomiczno-administracyjnym, informatycznym, inżynieryjno-technicznym, produkcji i przetwórstwa oraz związanym z usługami dla ludności kształciło się w publicznym sektorze edukacji wyższej łącznie około 12,7 tys. studentów, co stanowiło ok. 2,7% tego typu studentów w Polsce. W tej grupie najliczniejszą populacją byli studenci

kierunku administracyjno-ekonomicznego – 7772 (61%) i jest o 16 pkt. % powyżej poziomu zaobserwowanego w kraju. Na następnych miejscach pod względem liczby studiujących uplasowały się kierunki: inżynieryjno-techniczne – około 13%, informatyczne – 11,3%, produkcja i przetwórstwo 8,3% oraz usługi dla ludności – 6,6%. Powyżej średniej w kraju kształtował się poziom studiujących na kierunkach administracyjno-ekonomicznych. Z punktu widzenia badanych sektorów absolwenci tych kierunków są atrakcyjnym zasobem przede wszystkim dla sektora usług dla biznesu. Na kierunkach inżynieryjno-technicznych oraz przetwórstwo i produkcja liczba studentów kształtowała się poniżej średniej dla kraju, odpowiednio 14,5 pkt. % i 3,8 pkt. % mniej.

Kierunki kształcenia mają swoje odzwierciedlenie w strukturze absolwentów studiów wyższych. W województwie lubuskim w 2007 roku liczba absolwentów szkół wyższych wynosiła 7624osób, co stanowiło 2% wszystkich osób kończących szkoły wyższe w Polsce w tym roku. Liczba absolwentów w przeliczeniu na 10 tysięcy mieszkańców w wieku powyżej 25 lat w społeczności ziemi lubuskiej była niższa niż średnia występująca w kraju.

Tabela 4 Absolwenci szkół wyższych w województwie lubuskim w 2007 roku na tle kraju

Wyszczególnienie	Liczba absolwentów szkół wyższych		Liczba absolwentów szkół wyższych na 10 tys. mieszkańców w wieku powyżej 25 lat
	Ogółem	W odsetkach	
Polska	408 066	100%	157
Lubuskie	7 624	2%	112

Źródło: opracowanie własne na podstawie *Szkoły wyższe i ich finanse w 2007 roku*, GUS. Warszawa 2008.

Liczba absolwentów w województwie lubuskim zwiększyła się o 7,9% w roku akademickim 2006/2007 w porównaniu z rokiem poprzednim. Najsilniejszy wzrost wystąpił w grupie absolwentów kończących studia zawodowe pierwszego stopnia z tytułem licencjata, wzrost o 23,2% i jednolite studia magisterskie, wzrost 9,9%. Zmniejszyła się również liczba osób uzyskujących tytuł inżyniera o 18,2% oraz absolwentów kończących uzupełniające studia magisterskie, spadek o 16,3%

Różny kierunek i siłę miały zmiany w strukturze absolwentów według poziom ukończenia studiów wyższych latach 2005-2007. W roku akademickim 2006/2007 około połowa wszystkich absolwentów to ci, którzy ukończyli studia zawodowe pierwszego stopnia (56,8%). Ich udział w strukturze absolwentów studiów wyższych wzrósł w tym roku o 2,9

pkt. % w porównaniu do poprzedniego roku akademickiego. Głównie za przyczyną wzrostu liczby osób kończących studia licencjackie (wzrost udziału w ogólnej liczbie absolwentów studiów wyższych o 5,9 pkt. %). Udział osób kończących studia zawodowe z tytułem inżyniera w ogólnej liczbie absolwentów zmniejszył się o 3 pkt. %. Zmalał udział osób kończących uzupełniające studia magisterskie w ogólnej liczbie absolwentów uczelni wyższych w regionie lubuskim o 3,5 pkt. %. Liczba absolwentów jednolitych studiów magisterskich wzrosła o 0,6 pkt. % w roku 2007 w porównaniu do roku 2005 w regionie lubuskim.

4. Pracownicy naukowci

Pośrednią miarą poziomu rozwoju sektorów wysokich technologii w regionie jest liczba zatrudnionych w działalności badawczo-rozwojowej. Wyposażenie społeczności województwa lubuskiego w pracowników zatrudnionych w działalności badawczo-rozwojowej odzwierciedla wskaźnik zatrudnienia tej grupy na 1000 osób aktywnych zawodowo. W regionie lubuskim jest on zdecydowanie niższy niż w kraju, odpowiednio 1,6 i 4,3. W strukturze zatrudnienia w działalności badawczo-rozwojowej w województwie lubuskim dominują pracownicy naukowo-badawczy. Jest to ponad 96% wszystkich zatrudnionych. Pozostałe dwie grupy wyróżnione w statystykach działalności badawczo-rozwojowej, to znaczy technicy i pracownicy równorzędni oraz pozostały personel, zatrudniają w sumie 4%. Na poziomie gospodarki narodowej jest to poziom 20,5%. Wysoki udział pracowników naukowo-badawczy (16,5 pkt. % więcej niż na poziomie w kraju) w strukturze zatrudnienia w regionie lubuskim nie jest jednoznaczny z bardzo dobrą kondycją sektora. W takim przypadku należy się liczyć, z wykonywaniem zadań techniczno-organizacyjnych przez pracowników przez personel badawczo-naukowy.

Tabela 5 Wielkość i struktura zatrudnienia w działalności badawczo-rozwojowej w roku 2006

Wyszczególnienie	Na 1000 osób aktywnych zawodowo	Pracownicy naukowo-badawczy	Technicy i pracownicy równorzędni	Pozostały personel
Polska	4,3	79,5%	11,2%	9,4%
Lubuskie	1,6	96%	3%	1%

Źródło: Opracowanie własne na podstawie *Nauka i Technika w 2006 r.* Informacje i opracowania statystyczne. GUS, Warszawa 2007.

Porównując tempo zmiany liczby zatrudnionych według grup w działalności badawczo-rozwojowej w regionie lubuskiego możemy zauważyć, że w 2006 roku w porównaniu do 2005 roku:

- Zatrudnienie ogółem widocznie spadało o 21,2%;
- Zatrudnienie pracowników naukowo-badawczych zmniejszyło się o 14,8%;
- Liczba techników i pracowników równorzędnych spadła o 63%;
- W grupie pozostałego personelu wystąpił spadek o 64%.

Wsparciem dla badanych sektorów w województwie lubuskim są również pracownicy naukowcy z wyższych uczelni zlokalizowanych w regionie lubuskim. W 2007 roku w województwie lubuskim liczba pracowników naukowych szkół wyższych kształtowała się na poziomie 1606 osób, z czego 23% to pracownicy samodzielni. Adiunkci i asystenci stanowili razem około 51% pracowników naukowych w województwie lubuskim, pozostały personel to ponad 26% pracowników szkół wyższych. Pracownicy naukowcy z województwa lubuskiego mają jednak niewielki udział w ogólnej liczbie pracowników naukowych w kraju, kształtuje się on na poziomie 1,6%.

Tabela 6 Pracownicy naukowcy szkół wyższych w podziale na samodzielnych i niesamodzielnych w roku 2007

Wyszczególnienie	Ogółem	Samodzielni (profesorowie i docenci)	Niesamodzielni (adiunkci i asystenci)
Polska	99 221	24%	76%
Lubuskie	1 606	23%	51%

Źródło: opracowanie własne na podstawie danych Bank Danych Regionalnych z dnia 22 października 2008r.

Uwarunkowania sektorów wysokich technologii w województwie lubuskim skłaniają do wykorzystywania przez przedsiębiorstwa z tych sektorów potencjału zatrudnionego w ośrodkach naukowo-badawczych i uczelniach wyższych. Tak więc, rozwój sektorów wysokich technologii uwarunkowany jest systemem powiązań pomiędzy szkołami wyższymi, ośrodkami naukowo-badawczymi a sferą praktyki gospodarczej, też z przedsiębiorstwami funkcjonującymi w sektorach wysokiej techniki. W aspekcie potrzeby transferu technologii do sektorów wysokich technologii pomocne mogą być zwłaszcza zlokalizowane na terenie województwa lubuskiego instytucje naukowe zatrudniające zarówno samodzielnych jak i niesamodzielnych pracowników naukowych z sektora edukacji wyższej.

5. Bezrobocie – zawody deficytowe/nadwyżkowe

Rozwój sektorów wysokich technologii determinuje również poziom bezrobocia występujący w regionie. Może ono być sygnałem o niedostatecznym dostosowaniu kierunku kształcenia w regionalnym systemie edukacji do potrzeb zgłaszanych przez przedsiębiorstwa. Z drugiej strony, poziom bezrobocia obrazuje niewykorzystany potencjał zasobów pracy, z którego mogą korzystać również przedsiębiorstwa zaawansowanych technologii. Warto zwrócić uwagę na zmiany, które zaszły w wielkości i strukturze bezrobotnych w analizowanym okresie w województwie lubuskim. Po pierwsze, z punktu widzenia sektorów wysokich technologii dla tego typu aktywności gospodarczej ważna jest struktura bezrobotnych w podziale na poziom wykształcenia. W latach 2005–2008 najliczniejszą grupę stanowili bezrobotni legitymujący się wykształceniem zasadniczym zawodowym oraz co najwyżej ukończonym gimnazjum, ogółem te dwie grupy to 66% wszystkich bezrobotnych w regionie w 2007 roku. Osoby z tych dwóch grup, bez odpowiedniego przeszkolenia nie są atrakcyjnym zasobem potencjalnych pracowników na potrzeby sektorów wysokich technologii. W sektorach zaawansowanych technologii potencjalnie bardziej przydatne wydają się bezrobotni posiadający wykształcenie wyższe lub średnie techniczne. W stosunku do ogólnej liczby bezrobotnych, liczba osób legitymujących się wykształceniem wyższym i średnim technicznym utrzymywała się w województwie lubuskim w latach 2005-2007 na stałym poziomie w granicach 4%-5% dla osób posiadających wykształcenie wyższe i 21% dla osób z wykształceniem średnim zawodowym. W porównaniu do średniego udziału tych grup bezrobotnych w ogólnej liczbie bezrobotnych w kraju, w regionie lubuskim poziom był w 2007 roku o 2 pkt. % niższy dla bezrobotnych z wykształceniem wyższym 2 pkt. % i 1 pkt. % osób z wykształceniem średnim.

Rysunek 3 Struktura wykształcenia bezrobotnych w województwie lubuskim w 2007 roku

Źródło: opracowanie własne na podstawie Banku Danych Regionalnych GUS wg stanu na dzień 11.10.2008 r.

Po drugie, dla sektorów zaawansowanych technologii ważne są informacje o strukturze bezrobocia według grup zawodowych. W 2007 roku w województwie lubuskim liczną grupą pozostającą bez zatrudnienia były zawody: techniczne (6,0%), mechanicy (3,4%), montażyści (1,9%), operatorzy maszyn i urządzeń (1,8%), elektromechanicy i elektrycy (1,0%). Około 0,4% wszystkich bezrobotnych zaliczono do grupy: zawody inżynierskie. W pozostałych grupach zawodów przydatnych w sektorach wysokich technologii liczba bezrobotnych była bardzo niska.

Rysunek 4 Struktura bezrobotnych w województwie lubuskim według grup zawodowych na koniec 2007 r.

Źródło: opracowanie własne na podstawie danych Wojewódzkiego Urzędu Pracy.

Po trzecie, przedsiębiorstwa zaawansowanych technologii mogą korzystać z informacji dostarczanej przez monitoring zawodów deficytowych i nadwyżkowych³. Korzystanie z tego narzędzia umożliwia potencjalne dostosowanie oferty szkoleniowej do potrzeb rynku pracy. Skupiając uwagę tylko na monitoringu zawodów, w aspekcie potrzeb sektorów wysokich technologii, można zauważyć, że w latach 2005-2007 w województwie lubuskim obserwowano się czyściej nadwyżkę zawodów niż deficyt. W tym miejscu można wymienić, że w roku 2007 deficyt wystąpił w grupach zawodów: średni personel biurowy, urzędnicy do spraw podatków, ceł i pokrewni, pracownicy obrotu pieniężnego i obsługi klientów. Największe zapotrzebowanie zgłoszono na pracowników obsługi biurowej. Publiczne służby zatrudnienia nie wykazują wszystkich wolnych miejsc w monitoringu zawodów deficytowych i nadwyżkowych. Powodem jest nie zgłaszanie przez pracodawców wolnych etatów ich do urzędów pracy, zakładając z góry, że urząd pracy nie jest dobrym miejscem poszukiwania takich specjalistów i poszukują tych pracowników poza publicznymi służbami zatrudnienia. Z drugiej strony poszukujący pracy w zawodach pożądanym z punktu przedsiębiorstw zaawansowanych technologii nie rejestrują się w urzędach pracy i poszukują zatrudnienia bez pośrednictwa publicznych służb zatrudnienia.

Jak wynika z przeprowadzonych badań przez Instytut Przedsiębiorstwa, przedsiębiorstwa z sektorów wysokich technologii mają wolne miejsca pracy, na które nie mogą pozyskać pracowników (Tabela 6). Porównując zapotrzebowanie na pracowników w badanych sektorach ze strukturą bezrobotnych według zawodów można stwierdzić, że potencjalnie jest możliwość niwelowania nierówności pomiędzy popytem a podażą na pracę w badanych sektorach. Jednak najbardziej przydatne zasoby pracy w aspekcie badanych sektorów są najmniej licznymi grupami osób pozostających bez zatrudnienia w poszukiwanych grupach zawodowych. Dotyczy to między innymi takich zawodów jak: mechanicy, montażyści, elektromechanicy, elektromonterzy czy zawodów inżynierskich.

Tabela 7 Nieobsadzone stanowiska pracy w badanych sektorach (w roku 2008)

Sektor działalności	Trudności z obsadą - powód kwalifikacje	Sektor działalności	Trudności z obsadą - powód kwalifikacje
medyczny sektor	pozyskanie klientów	usługi dla biznesu	konsultant

³ Deficyt (nadwyżka) jest różnicą pomiędzy liczbą zarejestrowanych bezrobotnych i liczbą zgłoszonych ofert pracy w danym zawodzie. W monitoringu zawodów deficytowych i nadwyżkowych wykorzystywany jest również wskaźnik intensywności deficytu (nadwyżki) zawodu, liczony jest jako iloraz liczby zgłoszonych ofert pracy i liczby zarejestrowanych bezrobotnych w danym zawodzie. Szerzej: *Zawody deficytowe i nadwyżkowe w 2007 roku (część diagnostyczne)*, MIPIS, Warszawa 2008.

biotechnologiczny	szeft produkcji	(w tym B+R)	rzeczoznawca techniczny
	specjalista ds. ofertowania		inspektor techniczny
	programista		konstruktor
przemysł elektroniczny	elektromonter		specjalista w zakładzie systemów sterowania
	elektromechanik		informatyk w zakładzie tribologii
	szeft produkcji		specjalista analityk
przemysł lotniczy	szeft produkcji		informatyk programista
	ślusarz		aplikator folii
przemysł maszynowy	project account manager		prawnik
	pracownik fizyczny		majster
	spawacz		tłumacz
	księgowa		spawacz
	ślusarz		specj. ds wdrożeń syst. informatycznych
	kierownik laboratorium diagnostycznego		specjalista metodyk pedagogiki pracy
przemysł samochodowy wraz z produkcją części samochodowych	project account manager		wdrożeniowiec systemów klasy erp
	operator cnc		
	mechanik		
	kierowca samochodów ciężarowych		
	księgowa		
	mechanik		

Źródło: badanie Instytutu Przedsiębiorstwa „Rynek pracy w polskich regionach 2008”.

6. Dostępność ekonomiczna – wynagrodzenia

Ogólnie rzecz ujmując, badane sektory w województwie lubuskim w latach 2005-2008 wykazały wzrost. Potencjał powiększył się zarówno w sensie ilości podmiotów gospodarczych funkcjonujących w jego strukturze jak i liczby zatrudnionych w tych sektorach. W analizowanym okresie zatrudnienie pracowników w analizowanych sektorach wzrosło o ponad 34%, natomiast liczba przedsiębiorstw wzrosła o ponad 16%.

Dostęp zasobów pracy do sektorów wysokich technologii w pewien sposób wyznacza poziom wynagrodzeń. Poziom płac w grupie przedsiębiorstw należących do badanych sektorów w województwie lubuskim był zróżnicowany, W latach 2005-2008 w regionie lubuskim wzrost wyniósł ponad 24% w sektorze przedsiębiorstw.

Tabela 8 Wysokość przeciętnych wynagrodzeń brutto i ich zmiany w latach 2005 – 2008 w badanych sektorach w województwie lubuskim

Sektor	2005	2006	2007	I-VI 2008	$\frac{2005}{2006}$	$\frac{2006}{2007}$	$\frac{2007}{2008}$	$\frac{2008}{2005}$
Przemysł lotniczy*	-	-	-	-	-	-	-	-
Medyczny sektor biotechnologiczny*	-	-	-	-	-	-	-	-
Przemysł maszynowy	2825,58	3022,68	3326,51	3496,92	7,0%	10,1%	17,7%	23,8%

Przemysł elektroniczny	Produkcja maszyn i aparatury elektrycznej*	-	-	-	-	-	-	-	-
	Produkcja instrumentów medycznych, precyzyjnych i optycznych, zegarów i zegarków	2141,09	2235,26	2524,05	2542,05	4,4%	12,9%	17,9%	18,7%
Przemysł motoryzacyjny		2093,25	2163,64	2168,81	2370,71	3,4%	0,2%	3,6%	13,3%
Sektor usług dla biznesu	Działalność wydawnicza; poligraficzna i reprodukcja zapisanych nośników informacji	3605,17	3700,3	3851,96	3370,82	2,6%	4,1%	6,8%	-6,5%
	Obsługa nieruchomości i firm	2219,25	2277,11	2451,52	2585,32	2,6%	7,7%	10,5%	16,5%
W sektorze przedsiębiorstw		2060,68	2177,15	2391,37	2555,89	5,7%	9,8%	16,0%	24,0%

* sektor nie występuje w statystykach województwa lubuskiego.

Źródło: opracowanie własne na podstawie *Biuletyn statystyczny województwa lubuskiego*, Urząd Statystyczny w Zielonej Górze, Zielona Góra luty 2006, czerwiec 2008.

W analizowanych sektorach w latach 2005-2008 największy wzrost wynagrodzeń wystąpił w przemyśle maszynowym, i był to ponad 23% wzrost. Wysoka podwyżka wystąpiła również w przemyśle „*Produkcja instrumentów medycznych, precyzyjnych i optycznych, zegarów i zegarków*” (przemysł elektroniczny), wzrost o ponad 18%. W przemyśle motoryzacyjnym odnotowano wzrost przeciętnych miesięcznych wynagrodzeń o 13,3%. Wzrost wynagrodzeń o 16,5% odnotował również usług dla biznesu w części „*Działalność wydawnicza; poligraficzna i reprodukcja zapisanych nośników informacji*” Spadek wynagrodzeń o 6,5% wystąpił również w tym sektorze ale w części odnoszącej się do „*Obsługa nieruchomości i firm*”.

Z badań przeprowadzonych przez Instytut Przedsiębiorstwa w przedsiębiorstwach z wybranych sektorów wynika, że oczekiwane wynagrodzenie brutto jest zróżnicowane pomiędzy sektorami. Zróżnicowanie występuje również pomiędzy grupami zawodowymi w poszczególnych sektorach. W aspekcie zaś przeciętnych wynagrodzeń uzyskiwanych w badanych sektorach w województwie lubuskim można powiedzieć, że odpowiadają one poziomowi oczekiwanych wynagrodzeń w sektorach do których się odnoszą w grupie zawodowej personelu wykonawczego. Jednak w sektorze usług dla biznesu (*Działalność wydawnicza; poligraficzna i reprodukcja zapisanych nośników informacji*) i przemyśle maszynowym przeciętne wynagrodzenia brutto są wyższe od deklarowanych w opinii respondentów dla personelu wykonawczego.

Tabela 9 Miesięczne wynagrodzenie brutto w sektorach wysokich technologii w opinii respondentów w Polsce.

Sektor	Grupa zawodowa	Przedział płacowy
Medyczny sektor biotechnologiczny	Kadra menedżerska	3001 – 4000 zł
	Personel wykonawczy	2001 – 3000 zł

Sektor maszynowy	Kadra menedżerska	5001 – 6000 zł
	Personel wykonawczy	2001 – 3000 zł
Sektor elektroniczny	Kadra menedżerska	3001 – 4000 zł
	Personel wykonawczy	2001-3000 zł
Sektor motoryzacyjny	Kadra menedżerska	5001- 6000 zł
	Personel wykonawczy	2001- 3000 zł
Sektor lotniczy	Kadra menedżerska	5001 – 6000 zł
	Personel wykonawczy	2001- 3000 zł
Usługi dla biznesu	Kadra menedżerska	2001 – 3000 zł
	Personel wykonawczy	Poniżej 2000 zł

Źródło: badanie Instytutu Przedsiębiorstwa „Rynek pracy w polskich regionach 2008”.

Podsumowanie

W latach 2005–2007 w województwie lubuskim wzrosła liczba pracujących o 9,8%. Wzrost zatrudnienia w badanych sektorach był ponad trzy krotnie wyższy niż zatrudnienie ogółem. Wzrosła stopa zatrudnienia ludności w wieku produkcyjnym o 5,7 punktu procentowego do poziomu 61,1%, jednak była o 0,3 punktu procentowego niższa od średniej w kraju. Zmniejszyła się liczba osób pozostających bez pracy o 52,6% w województwie lubuskim w latach 2005-2008. Stopa bezrobocia wynosi 11,4% i jest wyższa od średniej w kraju o 2,5 punktu procentowego. Korzystne zamiany w zakresie wzrostu liczby pracujących wystąpiły we wszystkich analizowanych sektorach. Zatrudnienie wzrosło w sektorze motoryzacyjnym o 125%, w przemyśle maszynowym o 32,6%, sektorze usług dla biznesu o 23% oraz w przemyśle elektronicznym o 19,6%. W efekcie dokonujących się zmian na rynku pracy w 2007 roku w województwie lubuskim, pracujący w badanych sektorach stanowili w ogólnej liczbie pracujących w regionie około 4,6%. Wynika to m.in. ze struktury kształcenia w regionie, zwłaszcza na poziomie ponadgimnazjalnym. Udział procentowy uczniów kształcących się w kierunkach technicznych specjalistycznych w ogólnej liczbie uczniów wszystkich kategorii zawodowych kształtuje się w województwie lubuskim na poziomie 20,8% i jest to 0,4 punktu procentowego mniej niż średnio w kraju. Najwięcej uczniów 42,2% przygotowuje się do zawodów z grup technicznych ogólnych. Osoby te potencjalnie mogą znaleźć także zatrudnienie w sektorach wysokich technologii, lecz przede wszystkim w sektorze usług dla biznesu. Popyt na tego typu pracowników w pozostałych sektorach wysokich technologii, w porównaniu do zawodów technicznych specjalistycznych, jest dużo niższy.

Należy zaznaczyć, że w 2007 roku w województwie lubuskim była pewna liczba bezrobotnych w grupach zawodów potrzebnych sektorom wysokich technologii: mechanicy, montażyści, elektromechanicy i elektrycy.

Przedsiębiorstwa w badanych sektorach mogą liczyć na mniejszą liczbę absolwentów szkół wyższych z regionu lubuskiego, którzy ukończyli uzupełniające studia magisterskie oraz studia zawodowe z tytułem inżyniera. Wzrost wystąpił w liczbie absolwentów jednolitych studiów magisterskich oraz osób kończących studia zawodowe z tytułem licencjata. W aspekcie niwelowania zapotrzebowania zgłaszanego na specjalistyczne kadry przez przedsiębiorstwa z sektorów wysokich technologii, korzystnie można postrzegać ponad 61% udział studentów kierunków administracyjno-ekonomicznych w grupie kierunków nauczania adekwatnych przede wszystkim dla sektora usług dla biznesu. Struktura kształcenia na poziomie wyższym jest bardziej adekwatna do struktury popytu niż na poziomie ponadgimnazjalnym w regionie. Odzwierciedleniem tego jest niska stopa bezrobocia (tylko 5%) w grupie osób legitymujących się wyższym wykształceniem w regionie lubuskim.

Niski jest udział pracowników zatrudnionych w działalności badawczo-rozwojowej w województwie lubuskim w porównaniu do średniej krajowej. Na 1 tys. osób aktywnych zawodowo jest to ponad 2,6 krotnie mniej niż średnio w kraju. W grupie tej zdecydowanie dominują pracownicy naukowo-badawczy, których udział w strukturze zatrudnienia w działalności badawczo-rozwojowej w regionie jest wyższy od średniego w kraju o 16,5 punktu procentowego. Udział pozostałych dwóch grup tj. techników i pracowników równorzędnych oraz pozostałego personelu jest relatywnie niższy w województwie lubuskim od poziomu średniego w kraju.

Potencjał przedsiębiorstw badanych sektorów wykazuje w województwie lubuskim tendencję wzrostową. Zwiększa się liczba podmiotów funkcjonujących w analizowanych sektorach i liczba zatrudnionych w tych podmiotach.

Załącznik nr 1. Oferty pracy i liczba zarejestrowanych bezrobotnych w zawodach dla sektorów wysokich technologii w województwie lubuskim

Symbol grupy zawodowej	Nazwa grupy zawodowej	Średnia miesięczna liczba ofert pracy zgłoszonych w roku		Średnia miesięczna liczba zarejestrowanych bezrobotnych w roku		Średnia miesięczna nadwyżka (deficyt) podaży siły roboczej w roku	
		2005	2007	2005	2007	2005	2007
12	Kierownicy dużych i średnich organizacji	6,17	5,50	13,67	11,25	7,50	5,75
121	Dyrektorzy generalni, wykonawcy, prezesi i ich zastępcy	2,42	0,92	3,25	2,25	0,83	1,33
122	Kierownicy wewnętrznych jednostek organizacyjnych działalności podstawowej	0,83	1,42	3,92	3,00	3,08	1,58
123	Kierownicy pozostałych wewnętrznych jednostek organizacyjnych	2,92	3,17	6,50	6,00	3,58	2,83
13	Kierownicy małych przedsiębiorstw	3,17	2,58	11,83	5,92	8,67	3,33
131	Kierownicy małych przedsiębiorstw	3,17	2,58	11,83	5,92	8,67	3,33
2	Specjaliści	155,83	123,17	651,17	564,25	495,33	441,08
21	Specjaliści nauk fizycznych, matematycznych i technicznych	37,83	17,58	117,50	97,67	79,67	80,08
214	Inżynierowie i pokrewni	22,25	9,83	72,50	56,33	50,25	46,50
221	Specjaliści nauk biologicznych	2,17	0,25	6,17	3,92	4,00	3,67
231	Nauczyciele szkół wyższych	0,00	0,00	0,83	0,67	0,83	0,67
3	Technicy i średni personel	381,00	304,67	1262,75	1057,17	881,75	752,50
311	Technicy	39,17	26,08	499,67	378,50	460,50	352,42
312	Techniczny personel obsługi komputerów i pokrewni	9,58	7,58	39,75	34,50	30,17	26,92
313	Operatorzy sprzętu optycznego o elektronicznego	1,83	1,42	4,58	3,17	2,75	1,75
314	Pracownicy transportu morskiego, żeglugi śródlądowej i lotnictwa	0,83	0,00	2,33	1,92	1,50	1,92
321	Technicy nauk biologicznych i rolniczych	11,50	3,42	223,42	184,75	211,92	181,33
3211	Technik analityki medycznej	0,58	1,33	6,17	4,83	5,58	3,50
341	Pracownicy do spraw finansowych i handlowych	82,33	46,50	281,58	260,92	199,25	214,42
342	Agenci biur pomagający w prowadzeniu działalności gospodarczej i pośrednicy handlowi	7,33	6,17	28,33	18,00	21,00	11,83
343	Średni personel biurowy	167,50	144,33	78,92	67,25	-88,58	-77,08
344	Urzędnicy ds. podatków, cel i pokrewni	0,67	1,25	3,75	3,00	3,08	1,75
4	Pracownicy pokrewni	314,25	419,67	298,50	261,58	-15,75	-158,08
41	Pracownicy obsługi biurowej	274,08	356,92	243,67	214,83	-30,42	-142,08
42	Pracownicy obrotu pieniężnego i obsługi klientów	40,17	62,75	54,83	46,75	14,67	-16,00
72	Robotnicy obróbki metali i mechanicy maszyn i urządzeń	152,83	210,50	1023,08	803,50	870,25	593,00
73	Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni	13,50	11,75	41,75	37,75	28,25	26,00
8	Operatorzy i monterzy maszyn i urządzeń	333,25	368,33	394,25	428,58	61,00	60,25

Źródło: opracowanie na podstawie bazy danych Syriusz – Monitoring zawodów, <http://www.mz.praca.gov.pl>

Załącznik 2. Liczba uczniów zdających języki obce na maturze w podziale na poziomy zdawania (matura 2007)

Nazwa województwa	język mniejszości narodowej/ białoruski-poziom Podstawowy	język mniejszości narodowej/ białoruski-poziom Rozszerzony	język mniejszości narodowej/ litewski-poz_P	język mniejszości narodowej/ litewski-poz_R	język mniejszości narodowej/ ukraiński-poz_P	język mniejszości narodowej/ ukraiński-poz_R	angielski-poz_P	angielski-poz_R	francuski-poz_P	francuski-poz_R	hiszpański-poz_P	hiszpański-poz_R	niemiecki-poz_P	niemiecki-poz_R	portugalski-poz_P	portugalski-poz_R	rosyjski-poz_P	rosyjski-poz_R	słowacki-poz_P	słowacki-poz_R	szwedzki-poz_P	szwedzki-poz_R	włoski-poz_P	włoski-poz_R
dolnośląskie	0	0	0	0	7	3	18075	4994	232	108	17	16	7957	1106	0	0	534	70	2	1	1	0	27	14
kujawsko-pomorskie	0	0	0	0	0	0	15214	2419	86	53	14	3	3669	284	0	0	2193	63	0	0	0	0	7	3
lubelskie	0	0	0	0	0	0	19386	3604	167	123	16	20	2272	333	0	0	3862	321	0	0	1	1	19	14
lubuskie	0	0	0	0	0	0	6649	1289	156	44	2	0	4014	409	0	0	340	24	0	0	0	0	11	3
łódzkie	0	0	0	0	0	0	17326	4668	166	75	9	19	4821	609	1	0	2064	155	0	0	0	0	15	8
małopolskie	0	0	0	0	0	0	29236	5018	353	93	5	14	5065	625	0	0	1123	36	13	2	1	0	66	22
mazowieckie	0	0	0	0	0	0	38827	10189	535	411	91	94	4818	829	2	2	6797	495	0	2	0	2	63	65
opolskie	0	0	0	0	0	0	6521	1622	38	30	0	3	2427	509	0	0	193	16	0	0	0	0	1	0
podkarpackie	0	0	0	0	17	1	20363	3099	172	45	19	8	3984	357	0	0	861	23	0	0	0	0	11	7
podlaskie	254	25	40	2	0	0	11147	1854	75	23	1	6	835	95	0	0	2388	316	0	0	1	0	4	0
pomorskie	0	0	0	0	0	0	15510	4819	89	99	12	11	4942	496	0	0	994	50	0	0	1	4	7	7
śląskie	0	0	0	0	0	0	37201	6866	617	156	38	21	6364	848	0	0	1323	67	2	0	0	0	70	42
świętokrzyskie	0	0	0	0	0	0	11875	1554	80	37	9	6	2055	202	0	0	1521	77	0	0	0	1	24	11
warmińsko-mazurskie	0	0	0	0	67	12	11363	1743	48	27	5	5	2730	238	0	0	1696	42	0	0	0	0	17	4
wielkopolskie	0	0	0	0	0	0	25119	3827	365	111	46	29	10364	790	1	0	1165	70	0	0	0	1	8	13
zachodniopomorskie	0	0	0	0	5	8	12126	2174	73	27	8	5	4254	529	0	0	508	22	0	0	1	1	8	6
Polska	254	25	40	2	96	24	295938	59739	3252	1462	292	260	70571	8259	4	2	27562	1847	17	5	6	10	358	219

Źródło: Centralna Komisja Egzaminacyjna.