

POWIATOWY URZĄD PRACY W GDYNI

**MONITORING ZAWODÓW
DEFICYTOWYCH I NADWYŻKOWYCH
W GDYNI W I PÓŁROCZU 2010**

Październik 2010

SPIS TREŚCI

WSTĘP.....	3
I. ANALIZA BEZROBOTNYCH MIESZKANCÓW GDYNI WG ZAWODÓW.....	4
II. ANALIZA OFERT PRACY WG ZAWODÓW.....	11
III. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH.....	13
WNIOSKI.....	25

WSTĘP

Sytuacja na lokalnym rynku pracy, który podlega terytorialnie Powiatowemu Urzędowi Pracy w Gdyni od kilku lat jest mało stabilna. Przyczyną takiej sytuacji jest ogólnooświatowy kryzys gospodarczy, który spowodował przede wszystkim pogorszenie się sytuacji pracowników. Nastąpiło obniżenie wynagrodzeń oraz likwidacja wielu miejsc pracy. Skutki kryzysu odczuli również pracodawcy, którzy zmuszeni są do redukcji etatów w ramach oszczędności, także ograniczają tworzenie nowych miejsc pracy. Wiele firm ogłosiło upadłość. Bardzo duży wpływ na pogorszenie się sytuacji na rynku pracy w Gdyni miała likwidacja Stoczni Gdynia S.A., która wprowadziła na rynek bardzo dużą grupę osób bezrobotnych, objętych programem zwolnień monitorowanych. W roku 2010 nadal widzimy spowolnienie w wielu sektorach gospodarki.

Obserwujemy również znaczne niedopasowanie strukturalne podaży pracy do popytu na nią. Towarzyszą temu niewłaściwie stworzone programy kształcenia zarówno w szkołach pomaturalnych jak i wyższych, wprowadzające na lokalny rynek pracy pracowników o niewystarczających umiejętnościach i kwalifikacjach w stosunku do zapotrzebowania na rynku pracy. Monitorowanie takich zjawisk umożliwia zwiększenie efektywności działań, prowadzonych na rynku pracy przez instytucje, które zajmują się aktywną polityką rynku pracy.

Powiatowy Urząd Pracy w Gdyni realizując zadania z zakresu polityki rynku pracy prowadzi stały monitoring zawodów deficytowych, zrównoważonych i nadwyżkowych. Monitoring ten jest procesem systematycznego obserwowania zjawisk i zmian zachodzących na rynku pracy, pomaga formułować oceny, wnioski oraz ostrzeżenia dla systemu kształcenia zawodowego i szkolenia osób bezrobotnych. Sporządzone w ramach monitoringu rankingi zawodów deficytowych i nadwyżkowych są istotne dla edukacji i potrzeb szkoleniowych. Źródłem informacji niezbędnych do prowadzenia monitoringu jest zbiór zawodów i specjalności osób zarejestrowanych jako bezrobotne oraz zaewidencjonowanych ofert pracy.

Opracowany raport sporządzony został w oparciu o dane ze sprawozdania MIPS-01. Raport ma charakter diagnostyczny, a przedstawiony w nim materiał zawiera m.in. analizę bezrobocia według zawodów oraz według działalności ostatniego miejsca pracy, analizę ofert pracy według zawodów oraz według rodzaju działalności prowadzonej przez pracodawcę zgłaszającego ofertę pracy, analizę zawodów deficytowych i nadwyżkowych powstałych w oparciu o interpretację wskaźników intensywności nadwyżki/deficytu dla zawodów, dla których zgłoszono w I półroczu 2010 roku najwięcej ofert pracy.

I. Analiza bezrobotnych wg zawodów w Gdyni. Stan w końcu I półrocza 2010 roku.

Poniższa analiza przedstawia stan bezrobocia na koniec I półrocza 2010 roku w Gdyni, na podstawie 28 dużych grup zawodowych (kod 2-cyfrowy), 288 elementarnych grup zawodowych (kod 4-cyfrowy) oraz 695 zawodów, ujętych w klasyfikacji zawodów. Na koniec I - półrocza 2010 roku w Powiatowym Urzędzie Pracy w Gdyni łącznie zarejestrowanych było **5614** mieszkańców Gdyni, z czego 2839 stanowiły kobiety (51% wszystkich bezrobotnych). W porównaniu z analogicznym okresem ubiegłego roku, liczba ta wzrosła o 2418 osób tj. o 75% (zarejestrowanych było 3196 mieszkańców Gdyni). Jest to bardzo znaczący i niepokojący wzrost.

Wśród osób bezrobotnych znajdowało się **5287** osób posiadających przygotowanie zawodowe oraz **327** osób bez zawodu. Liczba osób bez zawodu w stosunku do 2009 roku wzrosła o 55 osób. Zdecydowany wzrost nastąpił w grupie osób bezrobotnych, posiadających przygotowanie zawodowe. W tym wypadku różnica wynosi aż 2363 osoby.

W trakcie analizy osób bezrobotnych z Gdyni wg zawodów możemy zauważyć, iż najczęściej reprezentowały one takie profesje jak:

- Sprzedawca – 536 osób
- Ślusarz – 135
- Pracownik biurowy- 124
- Monter kadłubów okrętowych – 117
- Asystent ekonomiczny – 111
- Sprzątaczką- 86
- Magazynier – 82
- Robotnik gospodarczy – 82
- Spawacz ręczny łukiem elektrycznym – 79
- Technik mechanik – 73
- Kucharz – 69
- Ekonomista – 66
- Specjalista do spraw marketingu i handlu [sprzedaży] – 61
- Krawiec – 61
- Monter maszyn i urządzeń okrętowych- 57
- Samodzielny księgowy – 51
- Kelner – 46
- Kierownik małego przedsiębiorstwa w handlu hurtowym i detalicznym- 45
- Monter rurociągów okrętowych – 45

W porównaniu z I półroczem 2009 roku struktura zawodowa zarejestrowanych bezrobotnych uległa zmianie. Pojawiło się 40 wcześniej nie notowanych zawodów. Na 695

omawianych zawodów w 101 nie odnotowano rejestrujących się bezrobotnych.

W porównaniu z I półroczem 2009 roku, w I półroczu 2010 roku pojawiło się więcej zawodów typowo męskich takich jako: monter kadłubów okrętowych, spawacz ręczny łukiem elektrycznym, monter maszyn i urządzeń okrętowych, monter rurociągów okrętowych. Są to zawody tzw. stoczniowe. Z czołówki zawodów, najczęściej reprezentowanych przez bezrobotnych zniknęły takie zawody jak: technik informatyk, specjalista ds. organizacji usług gastronomicznych, hotelarskich i turystycznych, handlowiec, mechanik samochodów osobowych, pedagog, politolog, pracownik administracyjny oraz murarz. Niezmiennie na pierwszym miejscu pozostał sprzedawca. Niestety ponad dwukrotnie wzrosła liczba bezrobotnych sprzedawców.

Poniższy wykres przedstawia zawody osób rejestrujących się w Powiatowym Urzędzie Pracy w Gdyni jako bezrobotne z terenu Gdyni.

Bezrobotni wg zawodów w powiecie m. Gdynia

Stan w końcu I półrocza 2010 roku

Analiza bezrobotnych mieszkańców Gdyni w I półroczu 2010 roku według dużych i elementarnych grup zawodów.

Analizując strukturę osób bezrobotnych na podstawie dużych grup zawodowych ustalono, iż na koniec I półrocza 2010 roku na pierwszych miejscach znaleźli się:

- Robotnicy obróbki metali i mechanicy maszyn i urządzeń - 12,9 %
- Pozostali specjaliści – 10,5 %
- Modelki, sprzedawcy i demonstratorzy – 10,2%
- Pracownicy pozostałych specjalności – 9,2%
- Pracownicy obsługi biurowej – 6,3 %
- Średni personel techniczny – 6%
- Górnicy i robotnicy budowlani – 5,9%
- Pracownicy usług osobistych i ochrony – 5,8 %.

Struktura bezrobotnych wg grup zawodów w powiecie m. Gdynia Stan w końcu I półrocza 2010 roku

Bezrobotnych wg dużych grup zawodowych, nie odnotowano tylko w jednej grupie, a mianowicie w siłach zbrojnych. W czołówce dużych grup zawodowych w porównaniu do I półrocza 2009 roku nie znalazła się grupa: pozostali robotnicy przemysłowi i rzemieślnicy. Pojawiła się natomiast nowa grupa: górnicy i robotnicy budowlani.

Analizując strukturę osób bezrobotnych na podstawie elementarnych grup zawodowych (na poziomie kodu 4 –cyfrowego), nie odnotowano osób rejestrujących się w przypadku 23 grup. Do najliczniejszych grup zaliczyć można było w I półroczu 2010 roku:

- Sprzedawcy i demonstratorzy – 10,2%
- Ślusarze i pokrewni – 2,8%
- Pomoce i sprzątaczk biurowe, hotelowe i podobne – 2,6%
- Robotnicy przygotowujący i wznoszący konstrukcje – 2,3%
- Spawacze i pokrewni – 2%.

Wysokie wartości w obrębie grupy sprzedawców i demonstratorów świadczyć mogą o dużych wahaniami tego zawodu na terenie Gdyni. Może to wynikać również z faktu, iż na terenie Gdyni jest bardzo dużo placówek handlowych, co umożliwia często zmianę miejsca pracy. W czołówce elementarnych grup zawodowych w porównaniu do I półrocza 2009 roku nie znalazły się grupy: ekonomistów, mechaników pojazdów samochodowych i techników mechaników. Pojawiły się natomiast 2 nowe grupy: robotnicy przygotowujący i wznoszący konstrukcje oraz spawacze i pokrewni. Najprawdopodobniej są to bezrobotni zwolnieni z gdyńskiej Stoczni.

Napływ bezrobotnych według zawodów w Gdyni w I półroczu 2010 roku.

W I półroczu 2010 roku w Powiatowym Urzędzie Pracy w Gdyni zarejestrowało się **6641** mieszkańców Gdyni. W porównaniu z analogicznym okresem ubiegłego roku, liczba ta wzrosła o 1191 osób. Oznacza to, iż liczba bezrobotnych mieszkańców Gdyni od 2 lat systematycznie wzrasta.

Wśród rejestrujących się osób bezrobotnych znajdowało się **6080** osób posiadających przygotowanie zawodowe oraz **561** osób bez zawodu. Liczba osób bez zawodu, w stosunku do 2009, roku zmalała o 217 osób. Zdecydowany wzrost nastąpił w grupie osób bezrobotnych, posiadających przygotowanie zawodowe. W tym wypadku różnica wynosi aż 1408 osób.

Struktura zawodowa osób bezrobotnych zarejestrowanych w ciągu I półrocza 2010 roku wygląda następująco:

- Sprzedawca – 651 osób
- Bez zawodu - 561
- Pracownik biurowy – 140
- Ślusarz – 128
- Monter kadłubów okrętowych – 122
- Robotnik gospodarczy – 116
- Magazynier – 110
- Sprzątaczką – 102
- Kucharz – 101
- Asystent ekonomiczny [zawód szkolny: Technik ekonomista] – 81
- Spawacz ręczny łukiem elektrycznym – 81
- Handlowiec [zawód szkolny: Technik handlowiec] – 78
- Technik mechanik – 68
- Kelner – 68
- Pracownik ochrony mienia i osób [zawód szkolny: Technik ochrony fizycznej osób i mienia] – 68
- Krawiec – 68
- Specjalista ds.. marketingu i handlu[sprzedaży] – 67
- Robotnik budowlany – 67
- Specjalista ds. organizacji usług gastronomicznych, hotelarskich i turystycznych- 61
- Przedstawiciel handlowy [przedstawiciel regionalny] – 55
- Kierowca samochodu ciężarowego – 55
- Ekonomista – 54
- Murarz – 54
- Monter maszyn i urządzeń okrętowych – 52
- Mechanik pojazdów samochodowych – 51
- Księgowy – 50
- Kierownik małego przedsiębiorstwa w handlu hurtowym i detalicznym – 49
- Pomoc kuchenna – 45
- Mechanik samochodów osobowych -44
- Kierownik wewnętrznej jednostki działalności podstawowej w handlu hurtowym i detalicznym – 43
- Kasjer handlowy – 43
- Malarz konstrukcji i wyrobów metalowych – 43
- Marynarz statku morskiego – 43.

Napływ bezrobotnych wg zawodów w powiecie m . Gdynia Stan na I półroczu 2010 roku

W porównaniu z rokiem ubiegłym, w rankingu zawodów nastąpiły widoczne zmiany. Na pierwszym miejscu pojawił się sprzedawca. Warto zwrócić uwagę na fakt, iż jest zdecydowanie więcej bezrobotnych sprzedawców. W I półroczu ubiegłego roku zarejestrowało się ich 445, natomiast w 2010 roku już 651. Napływ, a także odpływ osób rejestrujących się jako bezrobotne w przypadku sprzedawców jest bardzo dynamiczny. Sytuacja ta może być spowodowana tym, iż część pracodawców musiała zredukować etaty w ramach oszczędności. Nierzadko praca sprzedawcy wiąże się z niskim wynagrodzeniem oraz z niekorzystnymi warunkami pracy. Zatrudniane są na tym stanowisku często osoby bez kwalifikacji zawodowych. Mogą to być przyczyny dużej rotacji wśród pracowników na tym stanowisku. Zdecydowanie mniejszy był napływ osób bezrobotnych bez zawodu, choć nadal znajdują się oni w czołówce. Ponadto odnotowano 5 zawodów, które wcześniej nie plasowały się na tak wysokich miejscach jak w I półroczu 2010 roku, a były to: pracownik biurowy - wzrost z 65 osób do 140, monter kadłubów okrętowych - wzrost z 34 osób do 122, robotnik gospodarczy - wzrost z 59 osób do 116, magazynier- wzrost z 63 osób do 110 oraz sprzątaczką- wzrost z 54 osób do 102. W większości tych przypadków przyczyną wzrostu liczby bezrobotnych rejestrujących się były redukcje etatów

lub całkowite likwidacje zakładów pracy jak np. w przypadku montera kadłubów okrętowych - Stoczni S.A. Pojawiły się również nowe profesje takie jak: spawacz ręczny łukiem elektrycznym, kelner, pracownik ochrony mienia i osób, przedstawiciel handlowy (przedstawiciel regionalny), malarz konstrukcji i wyrobów metalowych, marynarz statków morskich oraz kierownik małego przedsiębiorstwa w handlu hurtowym i detalicznym. Zniknęły zaś wcześniej występujące w czołówce zawody takie jak: pedagog, politolog, technik informatyk, technik technologii odzieży oraz specjalista administracji publicznej.

Analizując strukturę napływu osób bezrobotnych na podstawie dużych grup zawodowych ustalono, iż na koniec I półrocza 2010 roku najwyższy wskaźnik procentowy osiągnęły takie grupy jak:

- Robotnicy obróbki metali i mechanicy maszyn i urządzeń – 12,1%
- Modelki, sprzedawcy i demonstratorzy- 10,9%
- Pozostali specjaliści – 10%
- Pracownicy pozostałych specjalności – 8,7 %
- Pracownik usług osobistych i ochrony – 6,9%
- Pracownicy obsługi biurowej – 6%
- Górnicy i robotnicy budowlani – 6%
- Pracownicy przy pracach prostych w handlu i usługach – 5,7%
- Średni personel techniczny – 5,2%
- Pozostali robotnicy przemysłowi i rzemieślnicy – 4,2%.

Podobnie jak w I półroczu 2009 roku, tak również w I półroczu 2010 roku ranking oscylował wokół tych samych grup zawodowych. Z czołówki zniknęła jedynie grupa specjalistów nauk fizycznych, matematycznych i technicznych. W porównaniu do ubiegłego roku różnice procentowe były niewielkie. Jedyne większy, bo 3,5% spadek zanotowała grupa „średni personel techniczny”, która z miejsca 5-ego przesunęła się na miejsce 9 - te.

Analizując strukturę napływu osób bezrobotnych na podstawie elementarnych grup zawodowych ustalono, iż na koniec I półrocza 2010 roku najwyższy wskaźnik procentowy osiągnęły takie grupy jak:

- Sprzedawcy i demonstratorzy – 10,9%
- Pomoce i sprzątaczk biurowe, hotelowe i podobne- 2,9%
- Agenci ds. sprzedaży (handlowcy) – 2,3%
- Ślusarze i pokrewni – 2,2%
- Robotnicy przygotowujący i wznoszący konstrukcje metalowe- 2,2%

- Kucharze – 2,1%
- Gospodarze budynków- 2%
- Spawacze i pokrewni – 1,9%
- Magazynierzy i pokrewni – 1,9%
- Mechanicy pojazdów samochodowych – 1,7%

W porównaniu z rokiem ubiegłym, w obrębie elementarnych grup zawodowych pojawiło się 5 nowych grup: agenci ds. sprzedaży (handlowcy), ślusarze i pokrewni, robotnicy przygotowujący i wznoszący konstrukcje metalowe, gospodarze budynków oraz spawacze i pokrewni. Pierwsze dwa czołowe miejsca pozostały bez zmian.

II. Analiza ofert pracy wg zawodów w Gdyni w I półroczu 2010 roku.

W ciągu całego roku 2009 gdyńscy pracodawcy złożyli w Powiatowym Urzędzie Pracy w Gdyni 5145 ofert pracy. W I półroczu 2010 roku ogółem zgłoszono **1997** ofert pracy, o 1082 oferty mniej niż w I półroczu 2009 roku i o 3040 ofert pracy mniej niż w tym samym czasie w 2008 roku.

Najwięcej ofert pracy w I półroczu 2010 roku wpłynęło do tut. Urzędu w zawodach:

- Pracownik biurowy [zawód szkolny: technik prac biurowych] – 149 ofert pracy
- Robotnik gospodarczy – 124
- Spawacz ręczny łukiem elektrycznym -103
- Przedstawiciel handlowy [przedstawiciel regionalny] -95
- Sprzątaczką – 82
- Sprzedawca- 72
- Pracownik ochrony mienia i osób [zawód szkolny: technik ochrony fizycznej mienia i osób]- 67
- Piekarz – 54
- Operator wózków jezdniowych – 50
- Kucharz- 45
- Handlowiec [zawód szkolny: technik handlowiec] - 43
- Pracownik administracyjny [zawód szkolny: technik administracji] – 37
- Projektant wzornictwa przemysłowego – 36
- Kasjer handlowy – 36
- Specjalista ds. ubezpieczeń majątkowych i osobowych – 30
- Opiekunka domowa -28
- Księgowy [samodzielny] -27
- Agent ubezpieczeniowy – 26
- Szwaczka - 26

Analizując dane z I półroczu 2010 roku można stwierdzić, że tak jak w zeszłym roku zawód „sprzedawca” nie znalazł się w ścisłej czołówce zgłaszanych ofert pracy. Zapewne jest to wynik

zmian zachodzących na rynku pracy. Zawody na, które w ubiegłych latach było duże zapotrzebowanie, w I półroczu 2010 roku pojawiły się na dużo niższych pozycjach lub nie były zgłaszane wcale m. in.: kierowca samochodu ciężarowego czy elektromonter (elektryk) zakładowy. Czołówka zawodów, w których zgłaszanych było najwięcej ofert pracy nie uległa większym zmianom, nastąpiła tylko niewielka zamiana miejsc. Jedynie zawód żołnierz zawodowy zniknął z czołówki gdyż zapotrzebowanie było krótkotrwałe. W I półroczu 2010 roku nie znalazły się już w rankingu oferty pracy w takich zawodach jak: elektromonter zakładowy, telemarketer, technik elektryk, monter rurociągów okrętowych oraz magazynier. Pojawiły się natomiast oferty pracy na: piekarza, agenta ubezpieczeniowego, operatora wózków jezdniowych, pracownika administracyjnego, projektanta wzornictwa przemysłowego oraz specjalistę ds. ubezpieczeń majątkowych i osobowych.

Analizując strukturę zgłoszonych ofert pracy wg dużych grup zawodowych zaobserwować można, iż najwięcej ofert pracy wpłynęło w obrębie takich grup jak:

- Pracownicy pozostałych specjalności – 15,5 %
- Pracownicy przy pracach prostych w handlu i usługach – 13,9 %
- Pracownicy usług osobistych i ochrony – 11 %
- Pracownicy obsługi biurowej - 9,5 %
- Robotnicy obróbki metali i mechanicy maszyn i urządzeń – 9,3%
- Pozostali specjaliści – 6,6%.

Analizując powyższe dane można stwierdzić, iż nastąpiła zmiana na miejscu pierwszym rankingu. W miejsce sił zbrojnych pojawili się pracownicy pozostałych specjalności z 9 procentowym wzrostem. Wzrost ten można tłumaczyć zwiększonym popytem na specjalistów w konkretnych dziedzinach. Pojawiły się również 2 nowe grupy zawodowe na, które zwiększyło się zapotrzebowanie. Są to pracownicy obsługi biurowej oraz pozostali specjaliści. Sytuacja ta może wynikać z faktu, iż w związku z rozwojem infrastruktury Gdyni powstaje wiele nowych biur i potrzebne są osoby do ich obsługi.

Analizując strukturę zgłoszonych ofert pracy wg elementarnych grup zawodowych zaobserwować można, iż najwięcej ofert pracy wpłynęło w obrębie takich grup jak:

- Agenci ds. sprzedaży (handlowcy) – 7,9%
- Gospodarze budynków – 6,7%
- Pomoce i sprzętaczkę biurowe, hotelowe i podobne – 5,7%
- Spawacze i pokrewni – 5,6%
- Sprzedawcy i demonstratorzy – 4,4%

- Piekarze, cukiernicy i pokrewni – 3%.

Struktura oferowanego zatrudnienia w obrębie elementarnych grup zawodowych uległa pewnym zmianom. W porównaniu z I półroczem 2009 roku zniknęły z rankingu oferty pracy na żołnierzy zawodowych oraz na elektromonterów. Zwiększyło się natomiast zapotrzebowanie na agentów ds. sprzedaży (handlowców), którzy wskoczyli na pierwsze miejsce rankingu. Handlowiec jest zawodem, w którym występuje duża rotacja pracowników, dlatego też na rynku pracy obserwujemy ciągle zainteresowanie tego typu pracownikami. Zapotrzebowanie na pozostałe 5 zawodów występujących w rankingu nie uległo dużym zmianom i oscylowało według podobnych punktów procentów jak w I półroczu 2009 roku.

III. Analiza zawodów deficytowych i nadwyżkowych.

Przeprowadzając analizę porównawczą średniej miesięcznej liczby ofert pracy zgłoszonych przez pracodawców w I półroczu 2010 roku ze średnią miesięczną ilością zarejestrowanych bezrobotnych uzyskano listę zawodów deficytowych i nadwyżkowych. Podobnie jak w I półroczu 2009 roku, tak również w I półroczu 2010 roku największą różnicę pomiędzy podażą siły roboczej, a popytem na nią wykazała grupa bez zawodu. Mogłoby to oznaczać, że ta grupa jest najbardziej nadwyżkową. Należy jednak wziąć pod uwagę fakt, iż pracodawcy nie składają ofert pracy na stanowisko „bez zawodu”, ponieważ zawód w zgłaszanej ofercie musi być zawsze ściśle określony. Pracodawca może nie określić wymaganych kwalifikacji kandydatów do pracy, a to oznacza, że może zatrudnić kandydatów „bez zawodu”. Osoby, które nie posiadają zawodu są najbardziej elastyczną grupą i po przekwalifikowaniu mogą wykonywać powierzoną im pracę na wielu różnych stanowiskach.

Analizę zawodów deficytowych i nadwyżkowych w I półroczu 2010 roku w Gdyni przeprowadzono w oparciu o 695 profesji. Dla 488 profesji w badanym okresie nie było ofert pracy. Brak zapotrzebowania na pracowników oraz brak poszukujących pracy dotyczył 54 zawodów. Były to głównie zawody wymagające wysokich kwalifikacji lub wąskiej specjalizacji zawodowej np. kierownik działu budowlano-remontowego, geolog, kartograf, lekarze dentyści, nauczyciel geografii, filolog, technik budownictwa wodnego itd.

Przypadków gdzie pojawiły się oferty pracy, a nie było zarejestrowanych w tym zawodzie osób bezrobotnych (wartość wskaźnika deficytu wynosiła MAX) było 42.

Do zawodów deficytowych należy zaliczyć wszystkie te zawody, dla których wskaźnik deficytu (stosunek średniej miesięcznej liczby zgłoszonych ofert pracy w danym zawodzie do

średniej miesięcznej liczby zarejestrowanych bezrobotnych w danym zawodzie) jest większy od 1,1. Poniższa tabela przedstawia te zawody, na które był popyt, natomiast nie było siły roboczej.

Zawody deficytowe w I półroczu w Gdyni w 2010 roku.

L.p.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności deficytu zawodów
1.	241206	Specjalista ds. ubezpieczeń majątkowych i osobowych	15,0000
2.	915108	Kolporter	8,0000
3.	713403	Monter izolacji przemysłowych	6,0000
4.	513301	Opiekunka domowa	4,6667
5.	913301	Maglarz	4,0000
6.	514102	Fryzjer [zawody szkolne: Fryzjer, Technik usług fryzjerskich]	3,6000
7.	311402	Technik telekomunikacji	3,3333
8.	241305	Specjalista ds. rozwoju zawodowego	3,0000
9.	242103	Radca prawny	3,0000
10.	342301	Pośrednik pracy	3,0000
11.	833401	Kierowca operator wózków jezdniowych	2,7778
12.	245207	Projektant wzornictwa przemysłowego	2,5714
13.	741203	Piekarz	2,5714
14.	341201	Agent ubezpieczeniowy	2,3636
15.	311301	Technik elektroenergetyk transportu szynowego	2,0000
16.	422103	Pracownik biura podróży	2,0000
17.	713202	Parkieciarz	2,0000
18.	724103	Elektromechanik sprzętu gospodarstwa domowego	2,0000
19.	725202	Monter sieci telekomunikacyjnych	2,0000
20.	811102	Operator koparek i zwałowarek	2,0000
21.	341503	Przedstawiciel handlowy[przedstawiciel regionalny]	1,7273
22.	723304	Mechanik maszyn i urządzeń przemysłowych	1,5333
23.	322301	Asystentka stomatologiczna	1,5000
24.	341504	Telemarketer	1,5000

25.	621201	Ogrodnik terenów zieleni	1,5000
26.	722301	Frezer	1,5000
27.	743703	Tapicer meblowy	1,5000
28.	915204	Portier	1,5000
29.	721203	Spawacz ręczny łukiem elektrycznym	1,2716
30.	833313	Operator żurawia jezdniowego	1,2500

W odniesieniu do zapotrzebowania na pracowników określonych zawodów, w perspektywie ostatniego roku widać bardzo wyraźnie zmiany na lokalnym rynku pracy. Z danych wynika, że najbardziej poszukiwanymi zawodami na lokalnym rynku pracy w I półroczu 2010 roku były takie zawody jak: specjalista ds. ubezpieczeń majątkowych i osobistych, kolporter, monter izolacji przemysłowych, opiekunka domowa oraz maglarz. Tak jak w ubiegłym roku w czołówce zawodów deficytowych ponownie znalazła się opiekunka domowa, co może świadczyć o tym, że polskie społeczeństwo w większej liczbie „starzeje się” i wzrasta zapotrzebowanie na tego typu opiekę. Porównując dane z I półrocza 2009 roku z danymi z I półrocza 2010 roku zauważyć można, że tylko 5 zawodów powtórzyło się w rankingu zawodów deficytowych. Należą do nich: kolporter, opiekunka domowa, fryzjer [zawody szkolne: Technik usług fryzjerskich], pracownik biura podróży oraz spawacz ręczny łukiem elektrycznym. Warto również wspomnieć o zawodach, które należą do grupy deficytowych na lokalnym rynku pracy, a które mogą być wykonywane przez osoby bez specjalnych kwalifikacji zawodowych. Do tych zawodów należą: kolporter, portier oraz telemarketer.

Najlepsza sytuacja na rynku pracy istnieje wówczas gdy, wskaźnik intensywności znajduje się w przedziale pomiędzy 0,9 a 1,1. Oznacza to, że popyt na siłę roboczą równoważy się ze składanym na nią zapotrzebowaniem.

Zawody zrównoważone w Gdyni w I półroczu 2010 roku

L.p.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności nadwyżki/deficytu zawodów
1.	913203	Pokojowa w hotelu	0,9000
2.	712904	Monter rusztowań	0,9375
3.	343101	Pracownik administracyjny [zawód szkolny: Technik administracji]	0,9737

4.	515902	Pracownik ochrony mienia i osób [zawód szkolny: Technik ochrony fizycznej osób i mienia]	0,9853
5.	913205	Pomoc laboratoryjna	1,0000
6.	828302	Monter elektronicznego wyposażenia maszyn i urządzeń	1,0000
7.	812301	Operator agregatów do obróbki cieplnej	1,0000
8.	723312	Mechanik taboru kolejowego	1,0000
9.	723307	Mechanik silników spalinowych	1,0000
10.	522108	Sprzedawca w stacji paliw	1,0000
11.	513103	Opiekunka dziecięca domowa	1,0000
12.	513102	Opiekunka dziecięca	1,0000
13.	413201	Planista produkcyjny	1,0000
14.	347701	Asystent kierownika produkcji	1,0000
15.	322404	Terapeuta zajęciowy	1,0000
16.	322401	Masażysta [zawód szkolny: Technik masaży]	1,0000
17.	315202	Inspektor bezpieczeństwa i higieny pracy [zawód szkolny: Technik bezpieczeństwa i higieny pracy]	1,0000
18.	311909	Technik poligraf	1,0000
19.	244305	Tłumacz konferencyjny [ustny]	1,0000
20.	241922	Specjalista do spraw projektów/programów unijnych	1,0000
21.	241306	Specjalista do spraw wynagrodzeń	1,0000
22.	235906	Nauczyciel w placówkach pozaszkolnych	1,0000
23.	232107	Nauczyciel informatyki / technologii informacyjnej	1,0000
24.	214207	Inżynier inżynierii środowiska – gospodarka wodna i hydrologia	1,0000
25.	743604	Szwaczka	1,0400
26.	419101	Pracownik biurowy [Zawód szkolny: Technik prac biurowych]	1,0643
27.	914103	Robotnik gospodarczy	1,0690

Z danych za I półrocze 2010 roku wynika, że w rankingu znalazło się 27 zawodów zrównoważonych czyli o 8 więcej niż w analogicznym okresie ubiegłego roku. Analizując wyniki zamieszczone w powyższej tabeli, można stwierdzić, że kłopotów z zatrudnieniem nie było w

przypadku wykwalifikowanych pracowników usług oraz specjalistów z doświadczeniem w dziedzinach informatycznych, ochrony środowiska, biurowo-administracyjnych, mechanicznych itd. W I półroczu 2010 roku w rankingu zawodów zrównoważonych znalazły się całkiem inne zawody niż w I półroczu 2009 roku. Sytuacja ta może świadczyć o zmieniającym się na rynku pracy zapotrzebowaniu na pracowników różnych specjalności.

Analizując wskaźnik intensywności nadwyżki oraz średnią liczbę ofert w miesiącu, za najbardziej nadwyżkowe zawody na terenie Gdyni należy uznać zawody umieszczone w tabeli poniżej. W badaniu za nadwyżkowe uznano zawody, których wskaźnik wyniósł mniej niż 0,9 oraz złożono co najmniej jedną ofertę pracy w miesiącu.

Zawody nadwyżkowe w Sopocie w I półroczu 2010 roku

L.p.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności nadwyżki zawodów
1.	722204	Ślusarz	0,0078
2.	247901	Specjalista administracji publicznej	0,0256
3.	311502	Technik mechanik	0,0294
4.	412102	Asystent rachunkowości [zawód szkolny: Technik rachunkowości]	0,0385
5.	241914	Specjalista do spraw organizacji i rozwoju transportu	0,0400
6.	721303	Blacharz samochodowy	0,0455
7.	214101	Architekt	0,0500
8.	731306	Złotnik – jubiler	0,0526
9.	122501	Kierownik wewnętrznej jednostki działalności podstawowej w gastronomii, hotelarstwie i turystyce	0,0588
10.	514109	Fryzjer damski	0,0606
11.	341102	Doradca inwestycyjny	0,0625
12.	828104	Monter maszyn i urządzeń okrętowych	0,0769
13.	832101	Kierowca samochodu osobowego	0,0789
14.	413103	Magazynier	0,0818
15.	241915	Specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych	0,0820
16.	412104	Fakturzystka	0,0833
17.	714201	Lakiernik samochodowy	0,0833

18.	741201	Cukiernik	0,0870
19.	214505	Inżynier mechanik – środki transportu	0,0909
20.	723105	Mechanik samochodów osobowych	0,0909
21.	714102	Malarz konstrukcji i wyrobów metalowych	0,0930
22.	742204	Stolarz	0,0968
23.	122301	Kierownik wewnętrznej jednostki działalności podstawowej w budownictwie	0,1000
24.	214301	Inżynier elektryk	0,1000
25.	245101	Dziennikarz	0,1000
26.	522107	Sprzedawca	0,1106
27.	214903	Inżynier automatyki i robotyki	0,1111
28.	742207	Stolarz meblowy	0,1176
29.	724301	Elektromonter instalacji elektrycznych	0,1220
30.	241917	Specjalista do spraw reklamy	0,1250

Według danych dostępnych w Powiatowym Urzędzie Pracy w Gdyni powyżej wymienione zawody okazały się być najbardziej nadwyżkowymi. To oznacza, że najtrudniej było w tych zawodach znaleźć zatrudnienie. Jednak dane te nie do końca odzwierciedlają faktyczny stan na lokalnym rynku pracy, ponieważ nie wszystkie oferty są zgłaszane do Urzędu. Poza tym wskaźnik intensywności nadwyżki zawodów będąc wskaźnikiem, obliczanym na podstawie stosunku ilości ofert pracy oraz liczby osób bezrobotnych w danej profesji - może być identyczny w przypadku małej ilości ofert i małej liczby osób w danym zawodzie jak i w sytuacji dużej liczby ofert pracy i dużej liczby osób bezrobotnych w danym zawodzie.

Z danych wynika, że do najbardziej nadwyżkowych zawodów w I półroczu 2010 roku należały zawody takie jak: ślusarz, specjalista administracji publicznej, technik mechanik, asystent rachunkowości [zawód szkolny: technik rachunkowości], oraz specjalista ds. organizacji i rozwoju transportu. Podobnie jak w ubiegłym roku, w czołówce zawodów nadwyżkowych znalazł się technik mechanik. Świadczy to o tym, że cały czas brakuje wolnych miejsc pracy w branży technicznej. Powodem może być redukcja kadr lub likwidacja małych zakładów świadczących usługi naprawcze i mechaniczne, oraz likwidacja największego gdyńskiego pracodawcy Stoczni Gdynia S.A. Porównując I półrocze 2009 roku z I półroczem 2010 roku można zaobserwować, że tylko 9 zawodów ponownie pojawiło się na liście trzydziestu zawodów nadwyżkowych. Są to: ślusarz, specjalista administracji publicznej, technik mechanik, blacharz samochodowy, specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych, lakiernik

samochodowy, cukiernik, mechanik samochodów osobowych oraz elektromonter instalacji elektrycznych.

Analizując zawody deficytowe i nadwyżkowe w dużych grupach zawodowych (o kodzie 2-cyfrowym) według wskaźnika intensywności nadwyżki (deficytu) zawodów najbardziej deficytowymi grupami zawodowymi byli:

- Ogrodnicy (1,2857).

W porównaniu z ubiegłym rokiem w czołówce zawodów deficytowych nie pojawiły się takie grupy zawodów jak: siły zbrojne, pracownicy przy pracach prostych w handlu i usługach, pracownicy obrotu pieniężnego i obsługi klientów oraz kierowcy i operatorzy pojazdów.

Analizując zawody deficytowe i nadwyżkowe w elementarnych grupach zawodowych (o kodzie 4-cyfrowym) według wskaźnika intensywności nadwyżki (deficytu) zawodów najbardziej deficytowymi grupami zawodowymi byli:

- Pracownicy domowej opieki osobistej (4,6667)
- Pracownicy ds. zatrudnienia i pośrednictwa pracy (3,0000)
- Operatorzy wózków podnośnikowych (2,7778)
- Pośrednicy ubezpieczeniowi (2,3636).

W porównaniu z ubiegłym rokiem w czołówce zawodów deficytowych pojawił się ponownie tylko jeden zawód. Byli to pracownicy domowej opieki osobistej. Oznacza to, że istnieje ciągle zapotrzebowanie na pracowników, którzy świadczą usługi opiekuńcze.

Z danych za I półrocze 2010 roku wynika, że w Gdyni najbardziej nadwyżkowymi zawodami według dużych grup zawodowych byli :

- Kierownicy dużych i średnich organizacji (0,0178)
- Kierownicy małych przedsiębiorstw (0,0396)
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie (0,0725)
- Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni (0,0741)
- Modelki, sprzedawcy i demonstratorzy (0,1216)

W I półroczu 2010 roku w czołówce dużych grup zawodowych znaleźli się ponownie kierownicy małych przedsiębiorstw oraz robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni. Nowością w rankingu były takie grupy jak: kierownicy dużych i średnich organizacji, robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie oraz modelki, sprzedawcy i demonstratorzy. Na podstawie powyższych danych możemy zobaczyć, które z grup zawodów miały największe problemy ze

znalezieniem zatrudnienia. Ponadto wyniki te pokazują nam, że skutki kryzysu gospodarczego są odczuwane w wielu sektorach gospodarki.

Dane o zawodach deficytowych i nadwyżkowych wskazują, że w obrębie elementarnych grup zawodowych, do najbardziej nadwyżkowych grup należeli:

- Ślusarze i pokrewni (0,0073)
- Inżynierowie mechanicy (0,0286)
- Technicy mechanicy (0,0357)
- Blacharze (0,0400)
- Jubilerzy, złotnicy i pokrewni (0,0400).

W I półroczu 2009 roku najbardziej nadwyżkowymi wśród elementarnych grup były te o charakterze humanistycznym np. archeolodzy, filolodzy czy prawnicy. Natomiast w I półroczu 2010 roku najbardziej nadwyżkowymi wśród elementarnych grup były te o charakterze technicznym np. ślusarze i pokrewni, technicy mechanicy, jubilerzy, złotnicy i pokrewni.

Analiza zawodów generujących długotrwałe bezrobocie w Gdyni w I półroczu 2010 roku.

Porównując duże grupy zawodowe pod kątem wartości wskaźnika długotrwałego bezrobocia należy stwierdzić, że na 28 analizowanych, dla 4 grup zawodów (kod 2-cyfrowy) wartość wskaźnika długotrwałego bezrobocia wyniosła 0. Najwyższą wartość wskaźnik osiągnął w następujących grupach:

- Rolnicy (0,2500)
- Specjaliści szkolnictwa (0,1556)
- Ogrodnicy (0,1429)
- Kierownicy małych przedsiębiorstw (0,1176)
- Pozostali specjaliści (0,1149)

W porównaniu z analogicznym okresem ubiegłego roku, w I półroczu 2010 roku w Gdyni nie widać znaczących zmian w obrębie grup zawodów generujących długotrwałe bezrobocie. Nadal w czołówce zawodów utrzymują się rolnicy. Prawdopodobnie dzieje się tak, ze względu na trudności z przekwalifikowaniem się z zawodu typowo rolniczego oraz z ograniczonej roli rolnictwa w lokalnej gospodarce. Podobnie wygląda sytuacja w grupie specjalistów szkolnictwa. Coraz większa liczba wykwalifikowanych pedagogów ma problemy ze znalezieniem zatrudnienia.

Jest to wynik wzrostu liczby osób z pedagogicznym wykształceniem w stosunku do małej ilości ofert pracy w tym zawodzie.

Analizując problem długotrwałego bezrobocia w odniesieniu do elementarnych grup zawodowych – zjawisko, wg wskaźników w sposób szczególny dotyczyło:

- Lekarze dentyści (1,0000)
- Kierownicy działów badawczo - rozwojowych (1,0000)
- Hodowcy wyspecjalizowanej produkcji zwierzęcej (1,0000)
- Garbarze skór i pokrewni (1,0000)
- Klasyfikatorzy żywności i pokrewni (1,0000)

W porównaniu z analogicznym okresem ubiegłego roku, w I półroczu 2010 roku nie widać znaczących zmian w obrębie elementarnych grup zawodów generujących długotrwałe bezrobocie. Na pierwszym miejscu znalazła się grupa lekarzy dentyistów i to jest jedyna z większych zmian, jaka nastąpiła w rankingu. W czołówce nie pojawili się natomiast kontrolerzy i inspektorzy administracji publicznej.

Najniższy wskaźnik długotrwałego bezrobocia wśród elementarnych grup zawodowych przyjęły takie grupy jak:

- Spawacze i pokrewni
- Robotnicy przygotowujący i wznoszący konstrukcje metalowe
- Monterzy systemów rurociągowych
- Stolarze i pokrewni.

Oznacza to, że osoby bezrobotne w powyższych zawodach, nie pozostawały długo, bez zatrudnienia, stosunkowo szybko powracając na rynek pracy. Interpretując wyniki powyższego rankingu należy pamiętać o tym, że wartość wskaźnika informuje jaki procent bezrobotnych zarejestrowanych w konkretnym zawodzie, pozostaje w rejestrze Powiatowego Urzędu Pracy w Gdyni co najmniej przez okres 12 miesięcy. Natomiast wskazane zawody dlatego znalazły się w czołówce zawodów generujących długotrwałe bezrobocie, gdyż 100% przedstawicieli zarejestrowanych w Urzędzie było długotrwałe bezrobotnych. Jednakże te 100% to była jedna osoba. Dotyczy to niemal wszystkich 14 grup zawodowych. Natomiast faktyczne długotrwałe bezrobocie generują najczęściej nie konkretne grupy zawodowe, ale grupy społeczne ukształtowane np. według kryterium płci lub wieku. Rozpatrując jednak kwestię zawodów, które generują długotrwałe bezrobocie w Gdyni – do takich należy zaliczyć przede wszystkim zawody wyuczone lub wykonywane przez kobiety. Poprzez długoletnie przerwy w wykonywaniu zawodu

spowodowane najczęściej urlopami macierzyńskimi i wychowawczymi, kobiety mają trudności w powrocie do pracy, ze względu na dezaktualizację swoich umiejętności lub wiedzy.

Analiza bezrobotnych wg rodzaju działalności ostatniego miejsca pracy oraz ofi w Gdyni w I półroczu 2010 roku.

Według danych Powiatowego Urzędu Pracy w Gdyni, w I półroczu 2010 roku zarejestrowano 5694 bezrobotnych mieszkańców Gdyni, posiadających staż pracy. W tym samym okresie do Urzędu wpłynęło 1997 ofert pracy. Jak widać z powyższych danych liczba rejestrujących się bezrobotnych znacznie przewyższała liczbę przyjętych ofert pracy. Najliczniej rejestrowali się bezrobotni, których ostatnie miejsca pracy wg PKD należało do sekcji:

- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (1225 osób)
- Przetwórstwo przemysłowe (817)
- Pozostała działalność usługowa (641)
- Budownictwo (589)
- Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia (345)
- Działalność w zakresie usług administrowania i działalność wspierająca (337).

W każdej z ww. sekcji liczba zarejestrowanych w I półroczu bezrobotnych znacznie przewyższała liczbę ofert pracy.

Najgorzej sytuacja przedstawiała się w obrębie sekcji:

- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle – gdzie na 1225 osób przypadają 203 oferty pracy.
- Budownictwo- o 414 ofert pracy mniej niż bezrobotnych
- Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia – o 277 ofert pracy mniej niż bezrobotnych.

Ponadto analiza wykazała zupełny brak zgłoszonych ofert pracy dla działalności niezidentyfikowanej, do której to sekcji zakwalifikowane zostały 303 osoby bezrobotne zarejestrowane w analizowanym okresie. Liczba ta zmalała prawie sześciokrotnie w porównaniu z I półroczem 2009 roku, gdzie zarejestrowanych w sekcji działalności niezidentyfikowanej było aż 1772 osoby. Różnica ta spowodowana jest zmianą sposobu identyfikacji zawodów przez osoby rejestrujące bezrobotnych w tut. Urzędzie.

Najwięcej ofert pracy w I półroczu 2010 roku zgłosili pracodawcy, których działalność

zaliczana jest do sekcji PKD:

- Przetwórstwo przemysłowe – 408 ofert
- Pozostała działalność usługowa - 371
- Działalność w zakresie usług administrowania i działalność wspierająca – 220
- Handel hurtowy i detaliczny; naprawa pojazdów samochodów, włączając motocykle – 203
- Budownictwo – 175.

W analogicznym okresie ubiegłego roku najwięcej ofert pracy zgłoszono w sekcjach: administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne, handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle, przetwórstwo przemysłowe, działalność w zakresie usług administrowania i działalność wspierająca oraz działalność związana z obsługą rynku nieruchomości.

Powyższe dane należy interpretować z dużą ostrożnością, gdyż do ogólnej liczby ofert pracy w powyższych sekcjach PKD weszły również oferty stażu. Ponadto z obserwacji lokalnego rynku pracy oraz zaprezentowanych wskaźników wynika, że powyższe sekcje wykazują tendencje rozwojowe. Poza tym w większości omawianych sekcji liczba bezrobotnych była zdecydowanie wyższa niż liczba oferowanych miejsc pracy.

Ranking zawodów zgłoszonych w ofertach pracy w Gdyni w I półroczu 2010 roku ze względu na wskaźnik szansy uzyskania oferty.

Ranking ten obejmował 28 dwucyfrowych grup zawodów, wśród których dla 5 grup nie było szansy na uzyskanie oferty - czyli w tym wypadku wskaźnik wynosił 0. Byli to m.in.: nauczyciele praktycznej nauki zawodu i instruktorzy oraz rolnicy.

Największe szanse na uzyskanie oferty miały grupy:

- Pracownicy obsługi biurowej
- Pracownicy pozostałych specjalności
- Pracownicy usług osobistych i ochrony
- Pracownicy obrotu pieniężnego i obsługi klientów
- Pracownicy przy pracach prostych i w handlu i usługach
- Ogrodnicy.

Analizując elementarne grupy zawodowe (kod 4 - cyfrowy) pod kątem szansy na uzyskanie oferty – poziom wskaźnika szansy uzyskania oferty równy 0,0000 miały 144 grupy, a 5 osiągnęło poziom MAX.

Wśród grup zawodów, które miały najmniejsze szanse na uzyskanie oferty pracy byli m.in.:

- Mechanicy statków powietrznych i pokrewni
- Inżynierowie mechanicy
- Technicy mechanicy
- Ślusarze i pokrewni
- Jubilerzy, złotnicy i pokrewni
- Dietetycy i żywieniowcy
- Blacharze
- Monterzy maszyn i urządzeń mechanicznych
- Inspektorzy bezpieczeństwa pracy, kontrolerzy jakości wyrobów i pokrewni
- Filolodzy i tłumacze
- Kierowcy samochodów osobowych
- Pracownicy ds. finansowo-statystycznych
- Nauczyciele gimnazjów i szkół ponad gimnazjalnych
- Adwokaci, radcy prawni i prokuratorzy
- Elektromonterzy.

Niektóre z grup zawodów o najniższym wskaźniku szansy na uzyskanie oferty pracy zostały jednocześnie wyszczególnione w rankingu zawodów generujących w niewielkim stopniu długotrwałe bezrobocie. Istnieją branże i środowiska pracy, które zaspokajają swoje kadrowe zapotrzebowanie bez udziału urzędów pracy. Dzieje się tak przede wszystkim w przypadku zawodów wysoko wyspecjalizowanych.

Według rankingu największe szanse na uzyskanie oferty mieli przedstawiciele 5 grup zawodowych (wskaźnik MAX):

- Nauczyciele szkół specjalnych
- Technik analityki medycznej
- Specjaliści metod nauczania
- Specjaliści ds. społecznych
- Funkcjonariusze służby więziennej.

Powyższe grupy zawodowe uzyskały najwyższy wskaźnik szansy na uzyskanie oferty pracy jedynie z tego powodu, iż w rejestrze bezrobotnych pozostawało dokładnie tylu przedstawicieli zawodów, co ofert zgłoszono do Urzędu. W przypadku ww. grup były to pojedyncze osoby i pojedyncze oferty pracy.

Wnioski

W I półroczu 2010 roku nastąpił dalszy wzrost liczby osób bezrobotnych, zarejestrowanych w Powiatowym Urzędzie Pracy w Gdyni. Proces malejącego bezrobocia, który można było obserwować na lokalnym rynku pracy w ciągu ostatnich kilku lat, został zatrzymany. Problem wynika z bardzo trudnej sytuacji ekonomicznej wielu przedsiębiorców, którzy w wyniku kryzysu gospodarczego zmuszeni byli do redukcji etatów oraz nie mieli możliwości tworzenia nowych miejsc pracy. Poza tym zła sytuacja na gdyńskim rynku pracy wynika z likwidacji Stoczni Gdynia S.A. Po zakończeniu zwolnień monitorowanych bardzo duża liczba byłych pracowników Stoczni dołączyła do grona osób bezrobotnych. Były to osoby należące do specyficznych grup zawodowych oraz wiekowych, napotykające szczególne trudności w pozyskaniu odpowiedniego zatrudnienia. Rynek pracy cały czas nie jest w stanie wchłonąć tak wielu specjalistów jednej branży (stoczniowej), tym bardziej, że nikłe są szanse na powstanie nowych ośrodków pracy w owej branży. Warto zwrócić również uwagę na fakt, iż wzrosła liczba osób bezrobotnych, które posiadają przygotowanie zawodowe. Jednocześnie zanotowano gwałtowne zmniejszenie się napływu ofert pracy, które zgłoszono w Urzędzie.

Najwięcej ofert pracy zgłoszono w zawodach: pracownik biurowy [zawód szkolny: technik prac biurowych], robotnik gospodarczy, spawacz ręczny łukiem elektrycznym, przedstawiciel handlowy oraz sprzątaczką.

Porównując raporty z analizy zawodów deficytowych i nadwyżkowych z ubiegłych lat zaobserwować można zmiany, zarówno w strukturze zawodowej osób bezrobotnych, jak i w strukturze ofert pracy. W I półroczu 2010 roku najbardziej poszukiwanymi na rynku pracy byli: specjalista ds. ubezpieczeń majątkowych i osobowych, kolporter, monter izolacji przemysłowych oraz opiekunka domowa. Z kolei zawodami nadwyżkowymi były takie zawody jak: ślusarz, specjalista administracji publicznej, technik mechanik oraz asystent rachunkowości. Przeprowadzona analiza zawodów deficytowych i nadwyżkowych pozwala na określenie aktualnych potrzeb lokalnego rynku pracy, które nie skupiają się już tylko i wyłącznie na zawodach technicznych i robotniczych, ale zaczęły obejmować także zawody typowo kobiece, administracyjne.

Do Powiatowego Urzędu Pracy w Gdyni zgłaszana była tylko część zapotrzebowania na pracowników. Pracodawcy najczęściej kierują do Urzędu informację o wolnym miejscu pracy równocześnie zamieszczając ogłoszenia w internecie lub prasie. Za pośrednictwem Urzędu pracodawcy poszukują najczęściej pracowników tzw. „wtórnego rynku”, na którym występują

zawody, których wykonywanie nie wymaga specjalistycznych kwalifikacji i umiejętności. Sytuacja na lokalnym rynku pracy wynikająca z danych opartych na statystykach Urzędu jest wobec tego oglądem pewnej jego części.

Z obserwacji osób rejestrujących się w tut. Urzędzie wynika, iż coraz więcej osób bezrobotnych zainteresowanych jest podnoszeniem swoich kwalifikacji zawodowych. Jest to możliwe m.in. dzięki organizowanym przez Powiatowy Urząd Pracy w Gdyni szkoleniom. Olbrzymie zainteresowanie wzbudził także projekt samozatrudnienia – czyli korzystanie z dofinansowania zakładania własnej działalności gospodarczej.

Wśród populacji bezrobotnych mieszkańców Gdyni, nadal połowę stanowią kobiety. Najprawdopodobniej jedną z przyczyn tego zjawiska są długoletnie przerwy w wykonywaniu zawodu spowodowane najczęściej urlopami macierzyńskimi i wychowawczymi. Kobiety mają trudności w powrocie do pracy, ze względu na dezaktualizację swoich umiejętności lub wiedzy.

W trudnej sytuacji na rynku pracy w I półroczu 2010 roku znaleźli się absolwenci. Nadal obserwujemy znaczne niedopasowanie strukturalne podaży pracy do popytu na nią oraz towarzyszące temu nietrafnie skonstruowane programy kształcenia w szkołach pomaturalnych i wyższych, które wprowadzają na lokalny rynek pracy pracowników o niewystarczających kwalifikacjach w stosunku do potrzeb rynku. Problematiczną kwestią dla młodych ludzi jest fakt, że w związku z falą zwolnień i redukcji etatów w wielu firmach, na rynku pracy znalazło się wielu doświadczonych i wykwalifikowanych pracowników. Absolwenci mogą być konkurencyjni jedynie w kwestii – gotowości podejmowania nisko płatnej pracy, ponieważ doświadczeni specjaliści spodziewają się odpowiedniego wynagrodzenia, a pracodawcy mogą pracownikom bez doświadczenia proponować najniższe wynagrodzenia. Na podstawie tych informacji można stwierdzić, że obecnie rynek pracy to rynek pracodawców, a nie pracowników.

Sytuację na lokalnym rynku pracy, który podlega terytorialnie Powiatowemu Urzędowi Pracy w Gdyni zdecydowanie zdominowały skutki kryzysu gospodarczego. W I półroczu 2010 roku obserwowano spowolnienie w wielu sektorach gospodarki m. in. w branży stoczniowej, budowlano-montażowej oraz sprzedaży detalicznej.

Przeprowadzony monitoring i stworzony na jego podstawie raport stanowią dobre źródło wiedzy o lokalnym rynku pracy, informując o pewnych trendach i zmianach jakie na nim obowiązują i zachodzą.

