

HAJDÚHADHÁZI JÁRÁSI HIVATAL
JÁRÁSI MUNKAÜGYI KIRENDELTSÉGE

„Munkanélküliség alakulása Hajdúhadházon 2012 évben”

 Készítette:

 Antal Sándor

kirendeltségvezető

2

MUNKAER Ő-PIACI HELYZET ALAKULÁSA HAJDÚHADHÁZON 2012. ÉVBEN

A kirendeltséghez tartozó három település közül Hajdúhadház infrastruktúrája elmarad Hajdú-

Bihar megye városainak átlagos színvonalától. A rendszerváltást megelőzően viszonylag erős

gazdasági potenciállal rendelkezett. A gazdasági átalakulást követően a mezőgazdaság

fokozatos leépülése negatívan hatott a tradicionálisan agrárjellegű vidékre. A város

büszkeségének számító két termelőszövetkezet és a város fő munkaadói olyan válságba

sodródtak, hogy a jelentős ipart szinte teljesen nélkülöző település jövője megkérdőjeleződött. A

megye egyik leghátrányosabb helyzetű térsége. Az erőfeszítések ellenére a gazdasági mutatói

rendre a megyei átlag alatt maradtak. Jellemzően alacsony a vállalkozási hajlandóság is, kevés a

vállalkozások száma. A magas munkanélküliség mellett a munkanélküliek kedvezőtlen

összetétele tovább fokozza a problémát. A kirendeltség adatai szerint a regisztrált álláskeresők

csaknem háromnegyede semmilyen szakképzettséggel nem rendelkezik és igen alacsony a

felsőfokú iskolai végzettséggel rendelkezők száma. Az alacsony iskolai végzettség közvetlen

kiváltó oka a tartós munkanélküliségnek. Ezt a válságot tovább mélyíti a településen élő

kisebbség, akik körében a munkanélküliségi mutató 90% fölött van.

ÁLTALÁNOS HELYZETFELMÉRÉS

Gazdasági környezet

Hajdúhadház a munkanélküliség megjelenése óta súlyos foglalkoztatási válsággal küzd. A

számottevő ipar hiánya miatt a település alapvetően mezőgazdasági jellegű. A mezőgazdaságban

végzett munka - annak ellenére, hogy évről-évre csökkenő tendenciát mutat - ma is sok ember

számára jelent fő megélhetési formát. A szántóföldi növénytermesztés prioritása mellett jelentős

még a zöldség-, és gyümölcstermesztés is. Az állattenyésztés másodrangú jelleggel bír a

növénytermesztési ágazat mögött. A Hajdúhadháztól 18 km-re fekvő megyeszékhely Debrecen a

térség szellemi-gazdasági centruma. Hajdú-Bihar megyében a foglalkoztatók közel 70%-a

található Debrecenben és vonzáskörzetében. A megyeszékhely közelsége ellenére a települési

munkanélküliségi mutató az elmúlt években nem mutat jelentősebb változást. A településen az

állandó lakosság 13.234 fő, ebből munkavállalási korban lévő 8484 fő (2012. decemberben),

63.7% volt. A kistérség a munkanélküliség megjelenése óta súlyos foglalkoztatási válsággal

küzd. Az 1990-es évek elejétől Hajdúhadházon is gyors ütemben növekedett a munkanélküliek

3

száma, mivel a munkahelyek nagy része megszűnt, így ma a város legsúlyosabb problémája a

munkanélküliség. Jelenleg a település legnagyobb foglalkoztatója az önkormányzat, igaz hogy a

foglalkoztatottak nagyobb részben a másodlagos munkaerőpiacon vannak foglalkoztatva. Jentős

kitörési pont lehetne a foglalkoztatás szempontjából egy mezőgazdasági termékfeldolgozó

építése, valamint a feldolgozandó alapanyagok helyi szintű megtermelése, előállítása.

Társadalmi környezet

Iskolai végzettség alapján a következő következtetések vonhatóak le:

Hajdúhadházon a munkanélküliek körében legnagyobb számban az általános iskolai

végzettséggel rendelkezők jelennek meg, a regisztrált munkanélküliek számához viszonyítva a

2010-ben 52 %, a 2011-ben 50 %, 2012-ben 52 %. Az általános iskolai végzettséggel sem

rendelkezők száma mind 2010-ben, mind 2011-ben a regisztrált álláskeresők 13 %- át tette ki, ez

az arány 2012-re 14%-ra növekedett. Ezek az adatok azt mutatják, hogy a 2012. évben a 2010.

évhez képest is nőtt a szakképzetlenek aránya, így sajnos a regisztrált állomány közel

háromnegyede szakképzetlen. Jelentős a szakmunkásképző intézetekben végzettek aránya is,

2012-ben 424 fő, azaz a regisztrált álláskeresők 18%-a, ugyanakkor ezzel ellentétben igen

alacsony a felsőfokú végzettséggel rendelkezők száma. A 2011. évben nőtt az arányuk a

munkanélküliek között, azonban elenyésző százalékban: 2010-ben 0,9 %, 2011-ben 1,1 % volt

felsőfokú végzettségű, 2012-ben 25 fő, tehát 1 % rendelkezett egyetem vagy főiskolai

végzettséggel. A munkaerő-piacról kiszoruló alulképzett személyek foglalkoztatásának

megoldása, valamint szociális ellátásuk biztosítása egyre nagyobb terhet jelent. Az alacsony

iskolai végzettség közvetlen kiváltó oka a tartós munkanélküliségnek.

Regisztrált álláskeres ők iskolai végzettség alapján 2012.
december 20-i állapot alapján

9 fő
333 fő

1210 fő

52 fő

424 fő

134 fő
113 fő

34fő

16fő

ált. iskolai végz. nélkül

általános iskola

szakiskola

szakmunkásképző

gimnázium

szakközépiskola

technikum

főiskola

egyetem

4

A tartós munkanélküliek aránya 2003. és 2006. között viszonylagos állandóságot mutat, amint a

lenti ábrán is látszik a 2007-es és 2008-as évben jelentősen megnövekedett a legalább 365 napon

keresztül folyamatosan álláskeresőként nyilvántartott személyek száma. A 2009 és 2011 közötti

időszakban ismét jóval alacsonyabb számban tartott nyilván a kirendeltség tartós

munkanélkülieket, viszont a 2012-es évben újra növekedni kezdett a számuk.

Az elmúlt évtizedek súlyos környezeti és gazdasági hatása mellett a regisztrált állomány

iskolázottsági és képzettségi szintje is befolyással volt/van a településen. Az alulképzetteknek az

elsődleges munkaerő-piacra való jutása szinte reménytelen. Hajdúhadházon sajnos szűkös

számban vannak jelen foglalkoztatók és a környező településeken is elsődleges szempont a

helybéliek alkalmazása. A tartós munkanélküliek aránya igen magas és ezzel párosul az

alacsony képzettségi szint is. Ez a két tényező tovább rontja az elhelyezkedési esélyüket. Az

ilyen munkaerő az idő múlásával veszít értékéből. A problémát tovább súlyosbítja, hogy

gyakran a rossz egészségügyi állapot is párosul az alacsony iskolai végzettséggel és a tartósan

regisztrációban töltött idővel.

799 846 826 808

1 111

1 211

684 679
735

1 029

0

200

400

600

800

1000

1200

1400

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Legalább 365 nap folyamatos nyilvántartás
(fő) regisztrál t ál láskeres ők száma,

évenkénd december 20-i állapot
alapján

Demográfiai és egészségügyi állapot:

Egy település fejlődését befolyásoló tényezők között fontos szerepe van annak, hogy milyen a

népesség nagysága és összetétele, a népesedés milyen tendenciát mutat. Ebből a szempontból

Hajdúhadház növekvő lélekszámú. A természetes szaporodás befolyásolja a népesség

korcsoport szerinti összetételét. Hajdúhadházon a gyermekkorúak a lakosság 29 %-át, vagyis

több mint ¼-ét teszik ki, miközben az időskorúak aránya jóval alacsonyabb. Kedvezőtlenül

alakul a gyermekek családon belüli helyzete, ugyanis a gyermekek és fiatalok jelentős része

5

halmozottan hátrányos helyzetű családokban él. Súlyosbítja a problémát, hogy egy jelentős

részüknek nincs semmilyen egészségügyi biztosítása. Elég magas a megváltozott

munkaképességű munkanélküliek száma is. Az elmúlt években az ingázók száma erősen

visszaesett, de még napjainkban is igen sokan a környező településeken (Debrecen, Téglás)

találnak munkát. A vándorlási egyenleg negatív, ami elsősorban a szakképzettek

elvándorlásainak köszönhető.

Vállalkozások, intézmény rendszer:

Hajdúhadházon a vállalkozási hajlandóság igen alacsony. Mivel számottevő iparosodás a

településen nem következett be, még ma is a mezőgazdaság a húzó ágazat. Elsősorban családi

gazdálkodás folyik. Ezekben a vállalkozásokban a munkaerő-piacról kiszoruló álláskeresők csak

csekély számban és szezonális jelleggel tudnak elhelyezkedni. Az infrastrukturális

elmaradottság, a természeti erőforrások szűkössége miatt Hajdúhadháznak még nem sikerült

leküzdeni a múltbéli hátrányt. A településen a legnagyobb foglalkoztató az elmúlt években az

Önkormányzat és Intézményei voltak. A településen egy középfokú intézmény van, a Szilágyi

Dániel Gimnázium és Szakközépiskola. Az intézmény fő profilja: középfokú közgazdasági- és

informatikai képzés. Sajnálatos tény, hogy a településen szakmunkás képzés nem folyik, holott

ez egy kitörési pont lehetne a szakképzetlen álláskeresők számára.

Vezető ágazat, munkaerőpiac:

A helyi mezőgazdasági profillal rendelkező és faipari üzemek, valamint a környező települések

nagyüzemeinek részbeni megszűnésével a hajdúhadházi lakosok nagy része kiszorult a

munkaerőpiacról. A város üzemeinek többségét sújtotta a gazdasági szerkezetváltás, amelyik

talpon tudott maradni, az is jelentős létszámcsökkentéssel járó átalakuláson ment keresztül. A

környező településekre ingázó munkaerőt érintette legelőször a létszámleépítés. A várost ez

különösen hátrányos helyzetbe hozta, hiszen a településen igen magas volt az ingázók száma.

Ma is, bár számuk jelentősen csökkent, sokan a városon kívül találnak munkalehetőséget

(Debrecen, Téglás, Hajdúböszörmény). Az ingázók számát tekintve Téglás évtizedekig a megye

egyik legnagyobb ipari üzemét tudhatta magáénak. A Hajdúsági Iparművekben készült gépek

nemcsak Magyarországon, hanem az országhatáron túl is ismertek voltak. A három

cégcsoportot magába foglaló gyárban ma is sok Hajdúhadházi lakos dolgozik. Az 1980-as évek

végén több mint négyezer embernek adott munkát a gyár. Jelenleg az 1000 főt sem éri el az itt

foglalkoztatottak száma. A hajdúhadházi ipari létesítmények (pl.: UNIFA, DRITOR) néhány

éven keresztül tudtak csak munkalehetőséget biztosítani, mivel rövid ideig tudták magukat

fenntartani.

6

A nyilvántartott álláskeresők számának alakulása:

Amint az a lenti ábrán megfigyelhető, hogy az elmúlt 10 év vizsgálatában 2012-ben a

legmagasabb a regisztrált álláskeresők száma. A 2012. december 20-i állapot alapján 2325 fő

hajdúhadházi álláskeresőt tartott nyilván a kirendeltség. A 2003-as adatokhoz képest ez 36 %-

os növekedést jelent. Folyamatos növekedés jellemző az évek során, kiugró növekedés történt az

álláskeresők számában a 2007-es évben, ezt követően 2 évig kis mértékben csökkent a

nyilvántartottak száma, majd a 2010-es és 2011-es adatok újra emelkedést mutatnak.

1484 1550 1638 1681
2009 1982

1732 1955 1863
2325

0

500

1000

1500

2000

2500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Nyilvántartottak összesen
(fő)

regisztrált álláskeres ők száma,
évenként december 20-i állapot
alapján

Életkor megoszlás korcsoportonként a hajdúhadházi regisztrált álláskeresők

vonatkozásában:

4

157

368

279 264

284
275

247
267

162

18

0

50

100

150

200

250

300

350

400

17 év és
alatta

18 - 20
év

21 - 25
év

26 - 30
év

31 - 35
év

36 - 40
év

41 - 45
év

46 - 50
év

51 - 55
év

56 - 60
év

60 év
felett

Regisztrált álláskeres ők életkor alapján
 2010-2011-2012. december 20-i állapot

2012. év

2011. év

2010. év

7

A regisztráltak döntő hányadát a legaktívabb korosztályok a 2010. évben a 21-25 és a 31-35

évesek, a 2011. évben szintén a 21-25, valamint a 41-45 éves korosztály adta. Az összes

regisztrált hajdúhadházi lakoshoz viszonyítva a 21- 25 éves korosztály aránya 2010-ben 16.3%,

2011-ben 17.3% volt. Ezek az arányok 2012-ben sem változtak, csupán a regisztráltak számának

növekedésével növekedtek. Megfigyelhető, hogy a 21-25 év közötti álláskeresők száma

kimagasló, és a 26-55 éves álláskeresők aránya közel egyenlővé vált.

A relatív mutatók alakulás:

A relatív mutató összeveti a nyilvántartott álláskeresők számát a munkavállalási korú népesség

számával. A két létszámadatot elosztva megadja azt, hogy hány százalékát teszik ki regisztrált

álláskeresők a munkavállalási korú népességnek. A nyilvántartott álláskeresők adatairól

korábban már említést tettünk, a következő diagram a munkavállalási korú népesség alakulását

mutatja 2003 és 2012 között:

8 022

8 082

8 258
8 296 8 349 8 343

8 420 8 420 8 433 8 484

7700

7800

7900

8000

8100

8200

8300

8400

8500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Munkavállalási korú népesség

fő évenként
december
20-i adatok
alapján

Megfigyelhető, hogy a munkavállalási korú népesség folyamatosan növekszik. Ezen növekedés

mellett viszont a nyilvántartott álláskeresők száma is növekvő tendenciát mutat. Az adatok

összevetésével a relatív mutatók a következőképpen alakultak az elmúlt 10 évben:

8

18,5 %

19,18 %

19,84 %

20,26 %

24,06 %

23,76 %

20,57 %

23,22 %

22,09 %

27,4 %

0 5 10 15 20 25 30

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

Relatív mutatók a nyilvántartott álláskeres ők a munkavállalási korú népesség %-ában,
évenként december 20-i állapot alapján

2012-ben a relatív mutató 27,4 % volt, tehát a munkavállalási korú népességnek ekkora része

nem tudott elhelyezkedni a munkaerő-piacon.

Ellátásban részesülők:

A kirendeltséggel együttműködést vállaló hajdúhadházi lakhellyel rendelkező ügyfelek közül

aktív korúak ellátásában 2012 december 20.-án 1143 fő részesült. A lenti diagramból kitűnik,

hogy az elmúlt 10 évben nagymértékben változott az ellátottak száma, mely összefüggést mutat

a törvényi változásokkal, valamint a közmunkaprogramok időszaki megvalósulásával.

942 913
1026

977

1167 1131

686

862 823

1143

0

200

400

600

800

1000

1200

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Aktív korúak ellátásában részesülők, évenként december
20-i állapot alapján

Aktív korúak ellátásában részesül ők,
évenként december 20-i állapot alapján

9

Az álláskeresők ellátásában résztvevők számát az elmúlt évek jogszabályi változásai egyértelműen

befolyásolták. Az alábbi diagramon követhető, hogy a 2011. szeptemberétől hatályos foglalkoztatási

törvény módosításában szereplő maximálisan 90 napban meghatározott ellátási időszak nagymértékű

csökkenést eredményezett e ellátási formában.

207 47

223 103

192 103

143 93

173 194

169 146

197 21

146 4

157

73

0 50 100 150 200 250 300 350 400

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

Álláskeresési Járadékban és Álláskeresési
Segélyben részesül ők (fő) ÁJ-ban részesül ők

ÁS-ben részesül ők

Pályakezdők:

Kirendeltségünkön 2012. december 20-i adatok alapján 214 fő pályakezdő nyilvántartása

történt meg. Közülük 74 fő részesül foglalkoztatást helyettesítő támogatásban. Iskolai

végzettségük alapján a következőképpen csoportosíthatóak:

Pályakezd ők iskolai végzettsége
2012. december 20-i állapot alapján

5 fő3 fő10 fő

33 fő

28 fő

22 fő 10 fő
96 fő

7 fő

8 oszálynál kevesebb

általános iskola

szakiskola

szakmunkás képző

gimnázium

szakközép iskola

technikum

főiskola

egyetem

10

A pályakezdők esetében is megfigyelhető, hogy a 8 osztálynál kevesebb végzettségűek és az

általános iskolát végzettek száma a nyilvántartottak 48 %- át teszi ki. Ez az arány igen magas.

Az összes nyilvántartott álláskeresők adataihoz hasonlóan a pályakezdők esetében is igen

csekély a felsőfokú végzettséggel rendelkezők száma. Eltérés azonban, hogy a gimnáziumot,

illetve szakközépiskolát végzők aránya nagyobb a pályakezdők esetében.

A pályakezdők elhelyezkedésének segítésére 2012-ben jelentős programként indult az első

munkahely garancia elnevezésű, a pályakezdő fiatal álláskeresők munkaerő-piaci helyzetének

javítása érdekében indított központi munkaerő-piaci program. Ez a program elősegíti a

nyugállományba vonulás miatt jelentkező szakember utánpótlás biztosítását azzal, hogy a

támogatás ideje alatt lehetőséget biztosít a nyugállományba készülő munkavállalók aktív

életpályája alatt megszerzett széles körű tapasztalat és szaktudás átadására. Emellett a program a

pályakezdő számára biztosítja az elő munkahelyen a munkatapasztalat szerzést, megalapozza a

Kormány Munkahelyvédelmi Akciótervének 25 év alattiakat érintő programelemét, ugyanakkor

a munkáltató számára kockázatmentessé teszi a foglalkoztatás munkakipróbálási szakaszát.

Megváltozott munkaképességűek:

A megváltozott munkaképességűek aránya nőtt 2012. évben, számuk: 69 fő, a 2011. évben 64

fő, ez a szám 8 %-os növekedést mutat az előző évhez képest.

Tartósan regisztrált álláskeresők:

Az elmúlt évtizedek súlyos környezeti és gazdasági hatása mellett a regisztrált állomány

iskolázottsági és képzettségi szintje is befolyással volt/van a településen. Az alulképzetteknek az

elsődleges munkaerő-piacra való jutása szinte reménytelen. Hajdúhadházon sajnos szűkös

számban vannak jelen foglalkoztatók és a környező településeken is elsődleges szempont a

helybéliek alkalmazása. A lenti diagramból egyértelműen kitűnik, hogy a tartós munkanélküliek

aránya igen magas és ezzel párosul az alacsony képzettségi szint is. Ez a két tényező tovább

rontja az elhelyezkedési esélyüket. Az ilyen munkaerő az idő múlásával veszít értékéből. A

problémát tovább súlyosbítja, hogy gyakran a rossz egészségügyi állapot is párosul az alacsony

iskolai végzettséggel és a tartósan regisztrációban töltött idővel.

11

799 846 826 808

1 111

1 211

684 679
735

1 029

0

200

400

600

800

1000

1200

1400

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Legalább 365 nap folyamatos nyilvántartás
(fő) regisztrál t ál láskeres ők száma,

évenkénd december 20-i állapot
alapján

Közfoglalkoztatás:

A közfoglalkoztatás rendszerét 2011. évtől kezdődően új támogatási rendszer váltotta fel.

Megszűnt a közmunkaprogram, a közcélú munka, valamint a közhasznú munkavégzés, és

helyükbe az egységes közfoglalkoztatás lépett. Annak érdekében, hogy a közfoglalkoztatást az

önkormányzatok minél eredményesebben végezzék, azaz a foglalkoztatást helyettesítő

támogatásra jogosultak minél nagyobb létszámban kerüljenek közfoglalkoztatásba, célszerűvé

vált az év elején az ellátandó közfeladatok meghatározása és azok ütemezése a teljes évre

vonatkozóan. A korábbi évek tapasztalatait figyelembe véve megtervezhető lett az egyes

feladatok ütemezése, az elvégzésükhöz szükséges létszám, végzettség, illetve szakképzettség

szerinti összetétele, valamint az egyes feladatokhoz kapcsolódó közvetlen költség összege. A

közcélú foglalkoztatást felváltó egyik forma 2011 januárjától a rövid időtartamú

közfoglalkoztatás. Ennek keretében kizárólag a bérpótló juttatást felváltó foglalkoztatást

helyettesítő támogatásban részesülők voltak foglalkoztathatók. A közfoglalkoztatás másik

újdonsága a hosszabb időtartamú közfoglalkoztatás. A támogatás célja volt, hogy a hátrányos

helyzetű, elsősorban foglalkoztatást helyettesítő támogatásban részesülő álláskeresők részére

hosszabb időtartamú foglalkoztatási lehetőséget nyújtson a települési önkormányzatok

közfeladatainak ellátásában való részvétel útján. 2012 februártól indultak a kistérségi start

mintaprogramok. A Hajdúhadház Városi Önkormányzat a 2012. évben a hosszabb idejű és a

mintaprogramok támogatására nyújtott be kérelmet kirendeltségünkre, melyek támogatást is

nyertek. A támogatással 229 fő foglalkoztatása valósult meg a hosszabb időtartamú

közfoglalkoztatási formában. A start közfoglalkoztatási mintaprogram keretében a

mezőgazdasági, az illegális hulladék lerakóhelyek felszámolásával, belvíz elvezetéssel,

mezőgazdasági és közutak karbantartásával kapcsolatos projektek kerültek támogatásra. A

12

mintaprojektek megvalósulásában összesen 70 fő foglalkoztatása valósult meg, melyből 10 fő

képzésben is részt vett.

Összességében megállapítható, hogy az új közfoglalkoztatás meghozta az elvárt eredményeket,

hisz az álláskereső személyek foglalkoztatásával és az elnyert közvetlen költségek

felhasználásával a település fejlődését eredményezte.

Foglalkoztatáshoz kapcsolódó aktív eszközök:

A munkaügyi kirendeltségek által működtetett aktív eszközök közül 2012. évben a

foglalkoztatás bővítő bértámogatás, munkahelymegőrzés támogatás, az első munkahely garancia

program, valamint az álláskeresők felnőtt képzése kapott fő hangsúlyt. Az információk

ügyfélhez való eljutását belső tájékoztatók valamint külső vásárolt szolgáltatásként információ

nyújtók és munkaerő-piaci mentorok alkalmazásával segítettük.

Hajdúhadház, 2013. március 18.

 Antal Sándor

 Kirendeltségvezető

 4242 Hajdúhadház, Hunyadi u. 6. Telefon: (36 52) 583-430 E-mail: HajduMHajduadhazJH-MK@lab.hu

