

Szkoła Główna Handlowa w Warszawie
Instytut Przedsiębiorstwa

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

Kierownik badania:
Prof. dr hab. Irena Lichniak

Opracowała: mgr Beata Żelazko

Warszawa, listopad 2008 roku

Wstęp

Niniejszy raport charakteryzuje małopolski rynek pracy dla wybranych sektorów gospodarki, tj.: maszynowego, motoryzacyjnego, lotniczego, medycznego biotechnologicznego, elektronicznego oraz sektora usług dla biznesu. Oprócz informacji na temat zgłaszanego przez nie popytu na pracowników o określonych kwalifikacjach, zawiera szczegółową analizę strony podażowej regionalnego rynku pracy czyli dostępności kadr w aspekcie ilościowym, jakościowym oraz kosztowym.

Wielkość zasobów pracy plasuje region małopolski na czwartej pozycji w kraju, za mazowieckim, śląskim, wielkopolskim. Pracujący w tym województwie stanowią ok. 8,4% wszystkich pracujących w gospodarce narodowej. Jeśli uwzględnić dane dla sektora przedsiębiorstw, wówczas udział pracujących w regionie małopolskim w zbiorowości pracujących w Polsce jest nieco niższy i wynosi 7,5%.

W analizowanym okresie nastąpiło istotne przeobrażenie małopolskiego rynku pracy, na co złożyło się kilka zjawisk. Po pierwsze, odnotowano wzrost liczby pracujących w sektorze przedsiębiorstw o 8,6%. Biorąc pod uwagę niewielkie tempo zmian zarówno liczby podmiotów gospodarczych ogółem, jak i liczby podmiotów nowo rejestrowanych w regionie w stosunku do przeciętnej dla Polski, można stwierdzić, iż wzrost ten był spowodowany przede wszystkim tworzeniem miejsc pracy w istniejących przedsiębiorstwach, a nie kreacją miejsc pracy w nowych firmach. Po drugie, w latach 2005–2007 wartość wskaźnika zatrudnienia zwiększała się z roku na rok i w 2008 r. kształtowała się na poziomie wyższym niż średnia krajowa (Tabela 1).

Tabela 1. Podstawowe parametry rynku pracy województwa małopolskiego w latach 2005–2008

Wyszczególnienie	31.XII.2005	31.XII. 2006	31.XII. 2007	30.VI.2008
pracujący w sektorze przedsiębiorstw (osoby)	372358	393415	404579	417253
wskaźnik zatrudnienia* [%]	48,3%	49,0%	49,9%	50,5%
liczba bezrobotnych (osoby)	178067	145261	112602	94178
stopa bezrobocia rejestrowanego [%]	13,8	11,3	8,8	7,4
oferty pracy	2135	3775	4216	6772
liczba bezrobotnych na 1 ofertę pracy (osoby)	83	38	27	14
przeciętne wynagrodzenie brutto w sektorze przedsiębiorstw [zł]	2411,31	2636,43	2834,43	2951,88
<i>* w przypadku wskaźnika zatrudnienia w latach 2005-2007 przyjęto dane za miesiące X-XII, zaś w roku 2008 za miesiące I-III.</i>				

Źródło: dane Wojewódzkiego Urzędu Statystycznego w Krakowie (Biuletyny Statystyczne).

Zmianie uległy też podstawowe parametry rynku pracy opisujące jego stronę podażową. I tak, w roku 2007 liczba bezrobotnych w województwie małopolskim była o 36,7% niższa

niż w roku 2005. Istotnie obniżyła się też w analizowanym okresie stopa bezrobocia – z poziomu 13,8% do 8,8%. Pod koniec pierwszego półrocza 2008 r. wynosiła 7,4% i – podobnie jak w poprzednich latach - sytuowała małopolskie w grupie regionów o najniższej wartości tego wskaźnika. Na korzystne zmiany stopy bezrobocia w województwie niewątpliwie złożył się wzrost liczby ofert pracy (aż o 97,5% w latach 2005-2007). Sprawił on, że zmniejszyło się natężenie bezrobocia, bowiem liczba bezrobotnych przypadających na jedną ofertę pracy spadła z 83 osób w 2005 r. do 27 w 2007 (czyli o ok. 67,5%). W końcu czerwca 2008 wartość tego wskaźnika okazała się niższa od tej z końca poprzedniego roku o 48% i wynosiła 14 osób.

Ze względu na niezbyt wysokie ujemne saldo migracji zagranicznych, w porównaniu do innych regionów, emigracja nie oddziaływała w sposób istotny na kształtowanie się podstawowych parametrów rynku pracy w województwie. Nie zaobserwowano też, by relatywnie bardzo duży napływ ludności z innych regionów kraju do Małopolski wywierał wpływ na liczbę bezrobotnych oraz stopę bezrobocia. Należy to tłumaczyć tym, że wśród przybywających przeważają osoby bierne zawodowo, a zatem nie wchodzące na rynek pracy. Powyższa teza w odniesieniu do województwa małopolskiego jest słuszna, ponieważ stolica regionu – Kraków jako renomowany ośrodek akademicki, przyciąga młodzież z całej Polski, a także z zagranicy.

W analizowanym okresie tj. w latach 2005-2007 tempo spadku liczby bezrobotnych znacznie przewyższało tempo wzrostu liczby pracujących. Można przypuszczać, iż decydowały o tym, z jednej strony tendencja spadkowa jeśli chodzi o napływ bezrobotnych na rynek pracy, z drugiej zaś rosnący odpływ z rynku bezrobotnych po 50-tym roku życia.

Przedstawionym zjawiskom w latach 2005-2007 towarzyszył wzrost przeciętnego miesięcznego wynagrodzenia brutto o 17,5%, które w analizowanym okresie utrzymywało się poniżej poziomu przeciętnego dla Polski. Warto jednak podkreślić, że pod koniec czerwca 2008 r., minimalnie (tj. o ok. 0,5zł) przekroczyło ono średnią krajową.

1. Zatrudnienie w wybranych sektorach gospodarki

Jak wynika z badań Instytutu Przedsiębiorstwa SGH liczba podmiotów należących do wybranych sektorów kształtuje się tak, jak to przedstawia Tabela 2. Najliczniej reprezentowany jest sektor usług dla biznesu, na drugim miejscu plasuje się sektor maszynowy, a następnie elektroniczny, motoryzacyjny i medyczny sektor biotechnologiczny. W latach 2005-2007 pozytywnie zmieniła się liczebność wszystkich analizowanych grup

przedsiębiorstw. Najwyższe tempo zmian odnotowano w sektorze motoryzacyjnym oraz medycznym sektorze biotechnologicznym, co niewątpliwie pozostaje w związku z działaniami władz regionu oraz poszczególnych gmin na rzecz stymulowania rozwoju tych sektorów.

Tabela 2. Liczba przedsiębiorstw zatrudniających powyżej 9 osób w wybranych sektorach w województwie małopolskim w latach 2005-2007

Liczba podmiotów	Sektor usług dla biznesu	Sektor maszynowy	Sektor elektroniczny	Sektor motoryzacyjny	Medyczny sektor biotechnologiczny ¹	Sektor lotniczy	Wymienione sektory ogółem w regionie
2005	380	132	45	15	8	.	580
2007	395	140	49	17	9	.	610
Zmiana (2007/2005)	103,9	106,1	108,9	113,3	112,5	X	105,2

Źródło: badanie Instytutu Przedsiębiorstwa SGH.

W okresie 2005-2007 wzrost liczby pracujących dotyczył zarówno całego sektora przedsiębiorstw (o 8,6%), jak i grupy składającej się z pięciu sektorów: maszynowego, elektronicznego, motoryzacyjnego, biotechnologicznego i usług dla biznesu (o 18,9%). Na tak wysoki wzrost liczby pracujących w wybranych sektorach złożyły się przeobrażenia w obrębie sektora motoryzacyjnego, w którym stwierdzono 23% przyrost liczby pracujących, a także usługowego (ok. 15%) i maszynowego (ok. 10%). Tempo wzrostu liczby pracujących we wskazanych sektorach znacznie przewyższało dynamikę pozytywnych zmian w sektorze przedsiębiorstw ogółem w regionie.

¹ Przyjęto, iż medyczny sektor biotechnologiczny tworzą podmioty o numerze 24.42 PKD, które wykorzystują w swojej podstawowej działalności biotechnologie.

Rysunek 1. Struktura pracujących według sektorów w regionie małopolskim według stanu na koniec czerwca 2008.

Źródło: obliczenia własne na podstawie danych Wojewódzkiego Urzędu Statystycznego w Krakowie (Biuletyny Statystyczne).

Jak wynika z danych przedstawionych na Rysunku 1., rozpatrywane sektory nie odgrywają jeszcze zbyt dużej roli w regionie, ale ich znaczenie rośnie. Od 2005 do 2007 roku łączny udział tych sektorów w liczbie pracujących zwiększył się o 2 punkty procentowe.

W roku 2008 pracujący w tych sektorach stanowili niecałe 20% wszystkich pracujących w regionie, przy czym największy udział należał do sektora usług dla biznesu (11,7%), a najmniejszy do medycznego sektora biotechnologicznego (0,4%). W roku 2005 liczba pracujących w wybranych sektorach w województwie wynosiła 67457, a w roku 2007 – 80218.

Dane zamieszczone w Tabeli 2 wskazują, że 2008 roku w województwie małopolskim najwyższym zatrudnieniem charakteryzowała się grupa przedsiębiorstw świadczących usługi dla biznesu (46967 osób). Najniższe przeciętne zatrudnienie stwierdzono w medycznym sektorze biotechnologicznym (znacznie poniżej 2000 osób), a na kolejnej pozycji uplasował się sektor elektroniczny (4330 osób). Na podstawie obserwacji zmian wielkości przeciętnego zatrudnienia, można powiedzieć, że w rozpatrywanym okresie potencjał zatrudnieniowy wybranych sektorów nie był zbyt duży. Dynamika wzrostu zatrudnienia w badanych sektorach ogółem była niższa od średniej dla sektora przedsiębiorstw w regionie i wynosiła mniej niż 8%.

Tabela 2. Przeciętne zatrudnienie w wybranych sektorach gospodarki w województwie małopolskim w latach 2005–2008

Przeciętne zatrudnienie w sektorze przedsiębiorstw	Sektor usług dla biznesu	Sektor maszynowy	Sektor elektroniczny	Sektor motoryzacyjny	Medyczny sektor biotechnologiczny	Sektor lotniczy	Ogółem przedsiębiorstwa w regionie
I-XII 2005	39998	12056	4123	9929	1644	.	354036
I-XII 2006	40436	11547	4271	10349	1673	.	367736
I-XII 2007	44639	11993	4196	11194	1690	.	383956
I-VI 2008	46967	12209	4330	12594	1757	.	400003
Zmiana 2005-2007	111,6	99,5	101,8	112,7	106,9	x	108,5

Źródło: obliczenia własne na podstawie danych Wojewódzkiego Urzędu Statystycznego w Krakowie (Biuletyny Statystyczne).

W analizowanym okresie najszybciej zmieniało się przeciętne zatrudnienie w sektorze motoryzacyjnym (wzrost o 12,7%) oraz sektorze usług dla biznesu (wzrost o 11,6%). W przypadku medycznego sektora biotechnologicznego wzrost ten był niższy nie tylko od średniej dla wybranych sektorów ogółem, ale także od średniej dla sektora przedsiębiorstw w regionie. Najmniejszy przyrost zatrudnienia stwierdzono w grupie przedsiębiorstw związanych z elektroniką (o zaledwie 1,8%). W przypadku sektora maszynowego zatrudnienie w roku 2007 w stosunku do roku 2005 spadło o 0,5%, jednakże w roku 2008 zaobserwowano zmianę tendencji na wzrostową, a liczba zatrudnionych w połowie roku przekroczyła poziom zatrudnienia z roku 2005.

2. Uczniowie i absolwenci szkół ponadgimnazjalnych: liczba i kierunki kształcenia

Na szkolnictwo ponadgimnazjalne składa się pięć typów szkół: zasadnicze szkoły zawodowe, technika, licea profilowane, licea ogólnokształcące oraz szkoły policealne. Z punktu widzenia wybranych do badania sektorów, interesujące jest przede wszystkim szkolnictwo zawodowe na poziomie średnim, dlatego w tej części opracowania uwaga zostanie skoncentrowana na trzech pierwszych spośród wymienionych wyżej typów jednostek edukacyjnych. W Polsce funkcjonuje ich ok. 7015 i mają one 68% udział w ogólnej liczbie szkół ponadgimnazjalnych, tymczasem w regionie małopolskim zlokalizowane są 563 takie jednostki czyli 8% tego typu szkół w kraju.

W roku szkolnym 2007/2008 w województwie małopolskim działało 86 liceów profilowanych dla młodzieży i 2 tego typu placówki dla dorosłych, 215 techników dla

młodzieży i 93 technika dla dorosłych (łącznie z technikami uzupełniającymi) oraz 167 zasadniczych szkół zawodowych (z czego 7 dla dorosłych). Wśród 6913 uczniów wszystkich liceów profilowanych, niespełna 2% stanowiły osoby dorosłe. Do techników uczęszczało 62238 osób, przy czym uczniowie szkół dla dorosłych stanowili ok. 9% tej grupy (5690 osób). W szkołach zawodowych kształciło się 23344 osób (w tym 277 dorosłych). W porównaniu do roku poprzedniego tj. 2006/2007 spadek liczby uczniów zaobserwowano jedynie w przypadku liceów profilowanych. W tym samym okresie wzrosła natomiast liczba uczniów w technikach oraz szkołach zawodowych, pomimo zmniejszenia się liczby tego typu szkół w regionie².

Jak wynika z Rysunku 2., wśród absolwentów szkół ponadgimnazjalnych na poziomie średnim najliczniej reprezentowaną grupą byli absolwenci szkół ogólnokształcących – stanowili 50,2% tej zbiorowości.

Rysunek 2. Absolwenci szkół kształcących na poziomie średnim (w roku szkolnym 2007/2008)

Źródło: *Edukacja w województwie małopolskim w roku szkolnym 2007/2008*, Informacja sygnałna nr 17, Urząd Statystyczny w Krakowie, Kraków sierpień 2008.

Na kolejnych miejscach plasowali się absolwenci: techników (26,2% udział w strukturze), zasadniczych szkół zawodowych (15,2%), liceów profilowanych (8,4%).

² *Edukacja w województwie małopolskim w roku szkolnym 2007/2008*, Informacja sygnałna nr 17, Urząd Statystyczny w Krakowie, Kraków sierpień 2008.

Do szkół ponadgimnazjalnych kształcących na poziomie wyższym niż średni zalicza się szkoły policealne. W roku 2007/2008 w województwie małopolskim istniało 259 takich placówek oświatowych (w tym 35 dla młodzieży). Kształciło się w nich 24291 osób. O malejącej popularności tego typu szkół wśród osób kontynuujących naukę świadczy duży spadek liczby uczniów - o ponad 10% w ciągu jednego roku.

Dla przedsiębiorstw reprezentujących wybrane do analizy sektory ważne są nie tylko informacje o liczbie uczniów i absolwentów poszczególnych typów szkół, ale także o zainteresowaniu uczniów określonymi kierunkami zawodowymi. Według danych SIO³ na koniec marca 2008, w regionie małopolskim w trzech najbardziej pożądanym przez inwestorów kategoriach zawodów kształciło się 46770 osób, co stanowiło 9% ogółu uczących się tych zawodów w Polsce. I tak w grupie kierunków ekonomiczno-administracyjnych odnotowano 18872 osób, w grupie zawodów technicznych ogólnych – 18881, a w technicznych specjalistycznych - 9017. Pod względem udziału w kształceniu w wymienionych grupach ogółem małopolskie znalazło się na 4 miejscu na liście województw.

Region małopolski wyróżniał się pod względem liczby uczniów przygotowujących się do pracy w zawodach technicznych ogólnych oraz technicznych specjalistycznych (3 pozycja w rankingu województw). Warto dodać, że w odniesieniu do wszystkich trzech grup zawodowych udział regionu w kształceniu przewyższał średnią krajową (o 32-55%). W relacji do średniej krajowej województwo małopolskie osiągało bardzo wysoką pozycję ze względu na liczbę uczniów zdobywających zawód: technika ekonomisty, technika informatyka, technika mechanika, mechanika pojazdów samochodowych, technika elektronika, technika handlowca, technika administracji.

Wysokie noty województwa w rankingach wynikają przede wszystkim z faktu, iż na obszarze województwa zostało zlokalizowanych wiele szkół średnich kształcących w zawodach odpowiednich dla analizowanych sektorów. Nie bez znaczenia pozostaje też to, że uczniowie okazują duże zainteresowanie kierunkami pozwalającymi zdobyć taki zawód. Średnia liczba uczniów, którzy wybierali zawody przydatne dla badanych sektorów w przeliczeniu na 1 szkołę średnią o profilu zawodowym wynosił 83 i plasowała region małopolski na trzecim miejscu w kraju (lepszy wynik osiągnęły tylko podkarpackie i śląskie).

Obecnie ogromne znaczenie dla pracodawców ma znajomość języków obcych, w związku z tym należy się bliżej przyjrzeć ofercie edukacyjnej szkół w tym zakresie. W szkołach średnich o profilu zawodowym w województwie małopolskim – według danych za

³ System Informacji Oświatowej.

rok 2006/2007 r., najwięcej osób uczyło się języka angielskiego (47,5% wszystkich uczniów). Kolejnym popularnym językiem był niemiecki, którego uczyło się 39% uczniów⁴. W porównaniu z innymi regionami małopolskie średnie szkoły zawodowe miały bardzo duży udział w nauczaniu języka francuskiego oraz innych, mniej popularnych języków (w tym włoskiego i hiszpańskiego), natomiast jeśli chodzi o nauczanie języka angielskiego zajmowały dopiero czwartą lokatę w rankingu wojewódzkim (Tabela 3).

Ważnym wyznacznikiem znajomości języków obcych wśród młodzieży są wybory tych języków jako przedmiotów maturalnych. Liczbę uczniów zdających języki obce w podziale na województwa przedstawiono w Załączniku 2. W Polsce w 2008 r. uczniowie najczęściej wybierali język angielski, następnie niemiecki i rosyjski. Takie same preferencje wykazywali uczniowie z województwa małopolskiego.

Tabela 3. Liczba uczniów uczących się języka obcego w szkołach zawodowych w roku szkolnym 2006/2007 – wg województw

Województwo	Język angielski	Język francuski	Język niemiecki	Język rosyjski	Inny	Ogółem
Dolnośląskie	45 043	3 197	50 395	3 877	44	102 556
Kujawsko - Pomorskie	39 194	1 539	31 267	14 552	0	86 552
Lubelskie	42 569	1 753	25 626	19 932	217	90 097
Lubuskie	19 310	2 219	22 276	1 659	0	45 464
Łódzkie	38 503	2 213	34 375	9 839	21	84 951
Małopolskie	67 648	7 821	56 742	9 905	264	142 380
Mazowieckie	76 090	2 989	47 116	32 650	532	159 377
Opolskie	20 342	493	21 135	544	0	42 514
Podkarpackie	52 785	2 872	44 738	8 218	0	108 613
Podlaskie	27 091	670	19 578	10 114	0	57 453
Pomorskie	40 722	1 944	38 001	6 117	430	87 214
Śląskie	94 321	12 295	72 503	12 879	270	192 268
Świętokrzyskie	28 453	803	21 514	7 094	179	58 043
Warmińsko - Mazurskie	30 015	598	25 834	8 151	0	64 598
Wielkopolskie	68 092	4 641	72 300	9 834	57	154 924
Zachodniopomorskie	28 417	1 501	31 179	2 747	0	63 844
POLSKA	718 595	47 548	614 579	158 112	2 014	1 540 848

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

3. Studenci i absolwenci szkół wyższych: liczba i kierunki kształcenia

⁴ Obliczenia własne na podstawie *Oświata i wychowanie w roku szkolnym 2006/2007*, GUS Warszawa 2007.

Według danych dla roku akademickiego 2007/2008 w województwie małopolskim funkcjonowały 32 uczelnie wyższe, w tym 21 zlokalizowanych w Krakowie. W stosunku do roku 2005/2006 zbiorowość ta zmniejszyła się o 2 jednostki. Poza stolicą regionu, szkoły wyższe funkcjonowały w Bochni, Brzesku, Chrzanowie, Nowym Sączu, Nowym Targu, Oświęcimiu, Suchej Beskidzkiej i Tarnowie. Ponadto takie uczelnie jak, Uniwersytet Jagielloński, Akademia Górniczo-Hutnicza, Akademia Pedagogiczna, Uniwersytet Rolniczy, Uniwersytet Ekonomiczny czy Wyższa Szkoła Biznesu z Nowego Sącza posiadały zamiejscowe ośrodki dydaktyczne w mniejszych miastach. W szkołach tych studiowało 207208 osób, w tym 22% stanowili studenci zdobywający wiedzę na Uniwersytecie Jagiellońskim⁵. Liczba studentów w regionie wzrasta z roku na rok i w roku akademickim 2007/2008 była wyższa od tej z roku 2005/2006 o 3%. W tym samym roku w małopolskich szkołach wyższych studia ukończyło 24104 osoby, czyli o 12,7% więcej niż przed trzema laty.

W strukturze studentów według typów szkół wyróżniają się dwie grupy: osoby kształcące się w szkołach ekonomicznych, które posiadają 25% udział oraz osoby zdobywające wiedzę w szkołach technicznych - prawie 22% udział w ogólnej liczbie studentów (Rysunek 3).

⁵ *Edukacja w województwie małopolskim w roku szkolnym 2007/2008*, Informacja sygnałna nr 17, Urząd Statystyczny w Krakowie, Kraków sierpień 2008.

Rysunek 3. Struktura studentów w roku akademickim 2007/2008 według typów szkół

Źródło: *Edukacja w województwie małopolskim w roku szkolnym 2007/2008*, Informacja sygnałowa nr 17, Urząd Statystyczny w Krakowie, Kraków sierpień 2008.

Popularność pewnych typów szkół wskazuje na stopień zainteresowania studentów określonym profilem wykształcenia. Od kilku lat najpopularniejszym kierunkiem studiów w regionie jest ekonomia i administracja (Rysunek 4). W 2007 r. udział studentów tego kierunku w ogólnej liczbie studiujących w regionie wynosił prawie 26%. Dużą grupę stanowili także studenci kierunków społecznych (12%-owy udział) oraz inżynierijno-technicznych (10,5%). Warto podkreślić, że małopolskie uczelnie przyciągnęły dużą liczbę obcokrajowców – w roku 2007 studiowało 1614 osób z zagranicy, przy czym najwięcej było studentów z krajów sąsiadujących z Polską.

Rysunek 4. Struktura studentów (szkół publicznych i niepublicznych) w roku 2007 według typów szkół

Źródło: obliczenia własne na podstawie Banku Danych Regionalnych.

Szczególnie ważne dla wybranych sektorów są następujące podgrupy kształcenia: ekonomiczno-administracyjna, informatyczna, inżynieryjno-techniczna, produkcji i przetwórstwa, biologiczna oraz związana z usługami dla ludności. W 2007 r. w tych sześciu podgrupach kształciło się łącznie 108398 osób. W tym samym roku liczba absolwentów tych kierunków studiów wynosiła 17195. Wśród absolwentów najliczniej reprezentowane były kierunki: ekonomia i administracja (10164 osób czyli 59% absolwentów należących do wytypowanych podgrup kształcenia) oraz inżynieryjno-technicznego (2593 osób czyli 15%). Na kolejnych pozycjach pod względem liczby absolwentów znalazły się kierunki: produkcja i przetwórstwo, informatyczny, usługi dla ludności oraz biologiczny (Rysunek 5).

Rysunek 5. Absolwenci szkół wyższych (szkół publicznych i niepublicznych) w 2007 r. według kierunków studiów

Źródło: obliczenia własne na podstawie Banku Danych Regionalnych.

Wśród 16 województw region małopolski wyróżniał się najwyższą liczbą studentów ogółem. Region ten miał bardzo duży udział w kształceniu na poziomie wyższym na wytypowanych do analizy kierunkach (ekonomiczno-administracyjny, informatyczny, inżynieryjno-technicznych, produkcyjno-przetwórczych oraz usługowych) - zajmował drugą lokatę zaraz po województwie mazowieckim. Ponadto, liczba studentów kierunków inżynieryjno-technicznych, produkcji i przetwórstwa oraz usług dla ludności w Małopolsce

ponad dwukrotnie przewyższała średnią krajową⁶.

Z punktu widzenia analizowanych sektorów korzystnym zjawiskiem jest to, że małopolskie szkoły wyższe rozszerzają swoją ofertę edukacyjną o takie kierunki, jak: mechatronika (połączenie elektroniki, mechaniki i robotyki), inżynieria biomedyczna, inżynieria akustyczna, biotechnologia, biofizyka i biologia molekularna⁷.

4. Pracownicy naukowcy (w szkołach wyższych i jednostkach naukowo-badawczych)

Dla przedsiębiorstw z badanych sektorów ważnym elementem otoczenia regionalnego jest sfera naukowo-badawcza. Miarami potencjału województwa w tym zakresie są:

- liczba publicznych oraz prywatnych jednostek naukowo-badawczych;
- liczba pracowników naukowych w szkołach wyższych oraz w jednostkach naukowo-badawczych.

Według danych za 2007 r. w województwie małopolskim funkcjonowało 10 państwowych instytucji naukowych (instytuty, ośrodki badawcze), 2 oddziały krajowych jednostek badawczych, 3 placówki PAN, których działanie wpływa na rozwój badanych sektorów. Ponadto w stolicy regionu - Krakowie - było zlokalizowanych 6 prywatnych jednostek badawczo-rozwojowych należących do międzynarodowych koncernów:

- Centrum Badawcze ABB,
- Centrum oprogramowania Motoroli,
- Centrum Techniczne Delphi,
- Laboratorium oprogramowania IBM,
- Centrum badawczo-rozwojowe Pliva,
- CAR Technology Production Sp. z o.o.
- Centrum Google,
- Centrum Bayera,
- Centrum IBM,
- Centrum Lurki,
- Centrum Apriso.

W 2007 r. na województwo małopolskie przypadało 11% zatrudnionych w sferze

⁶ Dane GUS.

⁷ Dane ankietowe Polskiej Agencji Informacji i Inwestycji Zagranicznych, Departament Współpracy Regionalnej, lipiec 2008.

badawczo rozwojowej w Polsce. Było to 13401 osób, czyli 1,8% ogółu zatrudnionych w gospodarce narodowej. Wynik ten plasuje region małopolski na drugiej pozycji⁸ wśród 16 województw⁹. W tym samym roku liczba nauczycieli akademickich kształtowała się na poziomie 12220. Pod tym względem region również zajmował drugie miejsce w kraju, zaraz za województwem mazowieckim. W tej zbiorowości 26,9% stanowili pracownicy szkół technicznych a 11,3% nauczyciele zatrudnieni w szkołach ekonomicznych. Liczba nauczycieli akademickich w roku 2007 (w porównaniu do 2005r.) była wyższa o 3,6%¹⁰.

5. Bezrobocie – zawody deficytowe/nadwyżkowe

Liczba bezrobotnych w regionie małopolskim zmniejszała się w analizowanym okresie, a stopa bezrobocia była w kolejnych latach niższa niż średnia krajowa (Tabela 4).

Tabela 4. Informacje o bezrobociu w regionie w latach 2005-2008

Wyszczególnienie	XII 2005	XII 2006	XII 2007	VII 2008
Liczba bezrobotnych w Polsce	2 773 000	2 309 410	1 746 573	1422900
stopa bezrobocia rejestrowanego w Polsce	17,6	14,8	11,4	9,4
Liczba bezrobotnych ogółem w regionie małopolskim	178 067	145 261	112 602	91434
stopa bezrobocia rejestrowanego w regionie małopolskim	13,8	11,3	8,8	7,2

Źródło: Informacja o stanie bezrobocia w województwie małopolskim w latach 2005-2007 i poszczególnych miesiącach 2008 r. WUP w Krakowie, <http://www.wup-krakow.pl/index.php?node=1&doc=1000831&load=6>

Bezrobotni z regionu stanowili 15,5% ogółu bezrobotnych w Polsce. W strukturze bezrobotnych największy udział ma grupa wiekowa 25-34 lata (28%). Zbliżone wielkości udziału charakteryzują bezrobotnych poniżej 25 roku (23%) oraz bezrobotnych w wieku 45-54 lata (22%). Udział bezrobotnych w wieku 35-44 lata kształtował się na poziomie 20%, a bezrobotnych w wieku 55 i więcej lat -7%¹¹.

W 2007 r. wśród bezrobotnych dominowały osoby z wykształceniem zasadniczym zawodowym (31,2%). Następne w kolejności były grupy bezrobotnych z wykształceniem policealnym i średnim zawodowym (25,7%) oraz ponadgimnazjalnym i poniżej (24,7%). Osoby z wykształceniem wyższym stanowiły 8% bezrobotnych w regionie. Odsetek ludności

⁸ Na pozycji pierwszej znalazło się województwo lubelskie.

⁹ *Regiony Polski*, GUS Warszawa 2008, s. 26.

¹⁰ Badanie Instytutu Przedsiębiorstwa.

¹¹ Źródło: Portal Publicznych Służb Zatrudnienia <http://www.psz.praca.gov.pl/>

z wyższym wykształceniem, jak również policealnym i średnim zawodowym wśród bezrobotnych był wyższy w regionie niż przeciętnie w kraju¹².

W przekroju zawodowym, najliczniejszą grupą bezrobotnych byli robotnicy przemysłowi i rzemieślnicy (22%), pracownicy usług osobistych i sprzedawcy (16%), osoby bez zawodu (16%) oraz technicy i średni personel techniczny (15%). W porównaniu do roku 2006, we wszystkich grupach zawodowych nastąpił spadek bezrobocia, przy czym największa pozytywna zmiana miała miejsce w przypadku grupy robotników (o 30% spadło bezrobocie). Istotnie zmniejszyło się także bezrobocie wśród pracowników usług osobistych i sprzedawców (o 27%), pracowników biurowych (o 23%), techników i średniego personelu (23%) oraz operatorów i monterów maszyn i urządzeń (23%)¹³.

Według danych Publicznych Służb Zatrudnienia za 2007 r., w regionie małopolskim do nadwyżkowych grup należą: zawody związane z przetwórstwem żywności, rolnictwem, przetwórstwem odzieżowym oraz ekonomiści, matematycy, technicy mechanicy-monterzy maszyn, mechanicy precyzyjni. Z kolei deficyt występuje w przypadku takich grup zawodowych, jak: programiści, operatorzy sprzętu komputerowego, projektanci i analitycy systemów komputerowych, kreślarze i graficy komputerowi, inżynierowie elektronicy i inżynierowie telekomunikacji, operatorzy wprowadzania danych, specjaliści (pośrednicy ubezpieczeniowi, dealerzy i maklerzy finansowi, farmaceuci, spedytorzy, inżynierowie elektrycy), operatorzy maszyn i urządzeń (w tym maszyn do produkcji wyrobów farmaceutycznych), kasjerzy bankowi, sekretarki, pracownicy obsługi biurowej, księgowi¹⁴. Informacje o liczbie ofert pracy i skali nadwyżki/deficytu w odniesieniu do wybranych grup zawodowych zostały przedstawione w załączniku 1.

6. Wysokość wynagrodzeń a wynagrodzenia oczekiwane

W latach 2005–2008 zarówno w całym sektorze przedsiębiorstw, jak w wybranych do badania sektorach nastąpił wzrost przeciętnego miesięcznego wynagrodzenia (Tabela 5). Znacznie powyżej średniej dla sektora przedsiębiorstw zwiększyło się wynagrodzenie w sektorze usług dla biznesu (o 23,1%). Najniższy wzrost, poniżej przeciętnej odnotowano w sektorze elektronicznym. W przedsiębiorstwach analizowanych sektorów przeciętne

¹² Tamże.

¹³ Dane Wojewódzkiego Urzędu Pracy w Krakowie.

¹⁴ *Zawody nadwyżkowe i deficytowe w 2007 roku*, Ministerstwo Pracy i Polityki Społecznej, Departament Rynku Pracy, czerwiec 2008.

<http://www.psz.praca.gov.pl/main.php?do=ShowPage&nPID=867743&pT=details&sP=CONTENT,objectID,915103>

miesięczne wynagrodzenie brutto w pierwszym półroczu 2008 r. kształtowało się powyżej średniej płacy w województwie. Warto podkreślić, że sektorem w którym stwierdzono najwyższe wynagrodzenia był medyczny sektor biotechnologiczny.

Tabela 5. Przeciętne miesięczne wynagrodzenie brutto w wybranych sektorach gospodarki w województwie małopolskim w latach 2005–2008

Przeciętne miesięczne wynagrodzenie w przedsiębiorstwach	Sektor usług dla biznesu	Sektor maszynowy	Sektor elektroniczny	Sektor motoryzacyjny	Medyczny sektor biotechnologiczny	Sektor lotniczy	Ogółem przedsiębiorstwa w regionie
I-XII 2005	2338,03	2342,80	2329,66	2625,69	2934,03	.	2236,09
I-XII 2006	2553,38	2440,67	2355,25	2801,74	3231,87	.	2374,85
I-XII 2007	2878,82	2663,99	2566,97	3011,82	3467,53	.	2631,31
I-VI 2008	3212,05	2963,72	2850,42	3131,58	3792,46	.	2838,27
Dynamika zmian 2005-2007	123,1	113,7	110,2	114,7	118,2	x	117,7

Źródło: opracowanie własne na podstawie danych Wojewódzkiego Urzędu Statystycznego w Krakowie (Biuletyny Statystyczne).

Według badania Instytut Przedsiębiorstwa – przeciętne wynagrodzenie brutto kadry menedżerskiej kształtowało się na poziomie 5000 zł, zaś wynagrodzenie personelu wykonawczego mieściło się w przedziale 2001-3000 zł. Warto dodać, że region małopolski charakteryzował się najwyższym wynagrodzeniem w kraju jeśli chodzi o kadre zarządzającą w sektorze elektronicznym.

W 2007 r. małopolska gospodarka był jedną z trzech gospodarek regionalnych o najniższych jednostkowych kosztach pracy, jednak to korzystne zjawisko nie było obserwowane w badanych sektorach.

Na zróżnicowanie płac w dużym stopniu wpływa rodzaj stanowiska. W regionie małopolskim najwyższe wynagrodzenia otrzymywali dyrektorzy ds. produkcji (19518 zł), a na kolejnych pozycjach znajdowali się: managerowie (7390 zł), inżynierowie (5326 zł), specjaliści ds. technicznych (4783 zł), programiści (4777 zł) oraz specjaliści ds. marketingu (4692 zł)¹⁵.

Z badania przeprowadzonego przez Instytut Przedsiębiorstwa wynika, że wynagrodzenia oczekiwane przez pracowników były na ogół wyższe aniżeli wynagrodzenia oferowane przez

¹⁵ Na podstawie *Raportu Płacowego Advisory Group TEST Human Resources - edycja Wiosna 2008, stan na styczeń 2008 r.*

pracodawców.

Wnioski

W oparciu o przeprowadzoną analizę można wskazać kilka cech, które decydują o atrakcyjności małopolskiego rynku pracy dla badanych sektorów. Są to:

- wysokie pozycje w zakresie kształcenia na kierunkach ekonomiczno-administracyjnych, a zwłaszcza technicznych ogólnych i technicznych specjalistycznych na poziomie średnim (3 miejsce w kraju);
- wysoka liczba studentów i absolwentów preferowanych kierunków studiów,
- obecność instytucji naukowych i badawczych, które wpływają na rozwój tych sektorów,
- duża liczba pracowników naukowych.

Niepokojące są natomiast dane o:

- poziomie wynagrodzeń i jego zmianach,
- deficycie przydatnych zawodów, zwłaszcza zawodów poszukiwanych przez inwestorów reprezentujących sektory: elektroniczny, medyczny sektor biotechnologiczny, usług dla biznesu.

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	18,25	25,42	31,33	54,42	13,08	29,00
121	Dyrektorzy generalni, wykonwcy, prezesi i ich zastępcy	4,83	5,67	4,58	8,83	-0,25	3,17
122	Kierownicy wewnętrznych jednostek organizacyjnych działalności podstawowej	9,08	13,75	16,83	29,33	7,75	15,58
123	Kierownicy pozostałych wewnętrznych jednostek organizacyjnych	4,33	6,00	9,92	16,25	5,58	10,25
13	Kierownicy małych przedsiębiorstw	5,00	3,75	21,50	22,33	16,50	18,58
131	Kierownicy małych przedsiębiorstw	5,00	3,75	21,50	22,33	16,50	18,58
2	Specjaliści	331,67	387,92	1634,67	1453,25	1303,00	1065,33
21	Specjaliści nauk fizycznych, matematycznych i technicznych	73,33	72,08	351,00	291,67	277,67	219,58
214	Inżynierowie i pokrewni	48,67	48,00	252,42	199,17	203,75	151,17
221	Specjaliści nauk biologicznych	2,08	3,33	18,25	17,67	16,17	14,33
231	Nauczyciele szkół wyższych	0,08	0,50	2,00	2,42	1,92	1,92
3	Technicy i średni personel	617,33	612,83	2785,58	2541,17	2168,25	1928,33
311	technicy	92,08	102,50	1150,42	978,83	1058,33	876,33
312	Techniczny personel obsługi komputerów i pokrewni	17,08	23,08	96,42	76,58	79,33	53,50
313	Operatorzy sprzętu optycznego o elektronicznego	3,08	2,83	13,33	12,33	10,25	9,50
314	Pracownicy transportu morskiego, żeglugi śródlądowej i lotnictwa	0,08	0,25	1,42	1,25	1,33	1,00
321	technicy nauk biologicznych i rolniczych	7,00	6,83	360,08	344,00	353,08	337,17
3211	Technik analityki medycznej	1,58	1,33	5,75	4,25	4,17	2,92
341	pracownicy do spraw finansowych i handlowych	139,83	112,67	785,75	776,08	645,92	663,42
342	Agenci biur pomagający w prowadzeniu działalności gospodarczej i posrednicy handlowi	10,50	9,50	17,42	14,67	6,92	5,17
343	Średni personel biurowy	232,75	223,67	144,50	136,75	-88,25	-86,92
344	Urzednicy ds. podatków, cel i pokrewni	4,75	6,67	1,08	1,25	-3,67	-5,42
4	Pracownicy pokrewni	782,83	891,50	893,17	659,83	110,33	-231,67
41	Pracownicy obsługi biurowej	654,83	750,83	809,67	568,00	154,83	-182,83
42	pracownicy obrotu pieniężnego i obsługi klientów	128,00	140,67	83,50	91,83	-44,50	-48,83
72	Robotnicy obróbki metali i mechanicy maszyn i urządzeń	311,67	395,17	1657,75	1383,42	1346,08	988,25
73	Robotnicy zawodów precyzyjnych, ceramicy, wytworcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni	20,08	21,00	68,92	69,08	48,83	48,08
8	Operatorzy i monterzy maszyn i urządzeń	307,00	422,33	627,92	521,92	320,92	99,58

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.