

POWIATOWY URZĄD PRACY W GDYNI

**MONITORING ZAWODÓW
DEFICYTOWYCH I NADWYŻKOWYCH
W GDYNI W 2014 ROKU**

Marzec 2015

SPIS TREŚCI

WSTĘP.....	3
I. ANALIZA BEZROBOTNYCH MIESZKANCÓW GDYNI WG ZAWODÓW.....	4
II. ANALIZA OFERT PRACY WG ZAWODÓW.....	16
III. ANALIZA ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH.....	19
WNIOSKI.....	33

WSTĘP

Powiatowy Urząd Pracy w Gdyni opracował „Monitoring zawodów deficytowych i nadwyżkowych w Gdyni za 2014 r.” Sporządzenie ww. monitoringu jest jednym z zadań samorządu powiatu w zakresie polityki rynku pracy i wynika z art. 9 ust. 1 pkt. 9 ustawy o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2013 r. poz. 674 z późn. zm.).

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.

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 2014 roku najwięcej ofert pracy.

W monitoringu zanalizowano duże grupy zawodów (kod dwucyfrowy), elementarne grupy zawodów (kod czterocyfrowy) oraz poszczególne zawody i specjalności (kod sześciocyfrowy).

Ranking zawodów deficytowych i nadwyżkowych w Gdyni służy do określenia działań, mających na celu zwiększenie stabilności lokalnego rynku pracy i usprawnienie jego funkcjonowania. Wiedza na temat zachodzących zmian ułatwia podejmowanie odpowiednich decyzji przez instytucje rynku pracy, pracodawców, ośrodki szkoleniowe i edukacyjne oraz bezrobotnych. Informacje o zawodach nadwyżkowych i deficytowych pozwalają pracodawcom dostosować wymagania wobec kandydatów do pracy, bezrobotnym - kwalifikacje, a wszelkim instytucjom, które związane są z nauczaniem - kierunki kształcenia do potrzeb lokalnego rynku pracy.

I. Analiza bezrobotnych wg zawodów w Gdyni.

Stan w końcu 2014 roku.

Poniższa analiza przedstawia stan bezrobocia na koniec I półrocza 2014 roku w Gdyni, na podstawie **41** dużych grup zawodowych (kod 2-cyfrowy), **339** elementarnych grup zawodowych (kod 4-cyfrowy) oraz **894** zawodów, ujętych w klasyfikacji zawodów. Na koniec 2014 roku w Powiatowym Urzędzie Pracy w Gdyni łącznie zarejestrowanych było **6011** mieszkańców Gdyni, w tym **3447** kobiet (ok. 58 % wszystkich bezrobotnych). W porównaniu z analogicznym okresem ubiegłego roku, liczba ta zmalała o **556** osób (w końcu 2013 r. zarejestrowanych było **6567** mieszkańców Gdyni). Oznacza to, że sytuacja na rynku pracy polepszyła się.

Wśród osób bezrobotnych znajdowało się **5430** osób posiadających przygotowanie zawodowe oraz **581** osób bez zawodu. Liczba osób bez zawodu w stosunku do 2013 roku wzrosła zaledwie o **21** osób. Natomiast spadek nastąpił w grupie osób bezrobotnych, posiadających przygotowanie zawodowe. W 2013 r. zarejestrowanych było **6007** osób posiadających przygotowanie zawodowe, natomiast w 2014 r. - **5430** osób (577 bezrobotnych mniej). Warto zaznaczyć, że mimo zmniejszenia się liczby osób rejestrujących się jako bezrobotne z przygotowaniem zawodowym, stanowiły one w 2014 roku zdecydowaną większość w rejestrze Urzędu.

Bezrobotni Gdynianie najczęściej reprezentowali takie profesje jak:

- Inny zawód lub brak zawodu – 581 (9,66%),
- Sprzedawca – 535 (8,9%),
- Technik prac biurowych – 147 (2,44%),
- Sprzątaczką biurową – 98 (1,63%),
- Technik ekonomista – 95 (1,58%),
- Ślusarz – 93 (1,55%),
- Ekonomista – 91 (1,51%),
- Specjalista do spraw marketingu i handlu – 83 (1,38%),
- Kucharz – 77 (1,28%),
- Magazynier – 75 (1,25%),
- Specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych – 72 (1,20%),

- Księgowy – 71 (1,18%),
- Robotnik gospodarczy – 71 (1,18%),
- Robotnik budowlany – 66 (1,10%),
- Właściciel małego sklepu – 56 (0,93%).

Na podstawie powyższych danych możemy stwierdzić, że struktura zawodowa zarejestrowanych bezrobotnych jest bardzo zróżnicowana. W czołówce znalazły się zawody wymagające konkretnych kwalifikacji zawodowych, ale również i takie, które tych kwalifikacji nie wymagają. Na **894** omawiane zawody, w **138** nie odnotowano rejestrujących się bezrobotnych, byli to głównie – kierownicy, nauczyciele, inżynierowie i specjaliści. W porównaniu z 2013 rokiem, w rankingu bezrobotnych Gdynian w 2014 roku pojawiły się liczne osoby reprezentujące zawód – robotnik budowlany.

Wiele zawodów plasujących się na czołowych miejscach powyższego rankingu związanych jest z handlem. Na pierwszym miejscu, podobnie jak w latach poprzednich, znalazł się – sprzedawca. Przyczyn takiego stanu rzeczy było kilka. Jedną z nich z pewnością była znaczna rotacja charakterystyczna dla zawodów niewymagających wysokich, specjalistycznych uprawnień czy umiejętności, związana m.in. z niskimi wynagrodzeniami i nieatrakcyjnymi warunkami pracy, najczęściej wymagającej dyspozycyjności ze względu na zmienowość, jak i dostosowanie się do 7-dniowego tygodnia pracy. Drugą przyczyną mogło być coraz częstsze zastępowanie stałych pracowników dużych centrów handlowych, pracownikami przysyłanymi z agencji pracy tymczasowej, a także zwolnienia sprzedawców małych osiedlowych sklepów (nie wytrzymujących konkurencji z dużymi hipermarketami).

Odnosząc się nie tylko do zawodu sprzedawcy, ale do wielu innych profesji – obserwowane na rynku pracy zwolnienia pracowników wiążą się również z procesami wymiany kadry i poszukiwaniami przez pracodawców, pracowników z większymi umiejętnościami. Przykładem może tu być pracownik biurowy, który w dzisiejszych czasach oprócz biegłej obsługi komputera i urządzeń biurowych powinien znać, co najmniej jeden język obcy i posiadać dodatkowe kwalifikacje typu - prawo jazdy kat. B. Ponadto w przypadku zawodu technik prac biurowych oraz technik ekonomista sytuacja jest niekorzystna, ponieważ rynek pracy jest już nasycony osobami o takim profilu wykształcenia. Mimo to szkoły policealne oraz uczelnie wyższe w Trójmieście, co roku „wypuszczają” na rynek pracy kolejne osoby posiadające wykształcenie ekonomiczne lub inne humanistyczne, po uzyskaniu którego, absolwenci poszukują pracy biurowej. Natomiast w gałęziach gospodarki takich jak: administracja, edukacja, czy służba zdrowia, w których dominują

kobiety, poziom zatrudnienia nie zwiększył się. Konsekwencją czego jest wzrost bezrobocia wśród kobiet, gdyż rynek pracy zasilili zarówno absolwentki ww. typów szkół, jak i kobiety z różnych przyczyn tracące pracę lub rozpoczynające poszukiwanie jej, po niekiedy wieloletnim okresie wychowywania dzieci i zajmowania się gospodarstwem domowym.

Duża liczba osób bezrobotnych w zawodzie sprzątaczkę biurowej i robotnika gospodarczego związana może być z ograniczaniem liczby pracowników w firmach świadczących usługi sprzątające (z powodu wysokich kosztów pracy i konieczności bycia konkurencyjnym wśród innych firm tego typu, ubiegających się o zlecenia), a także z nadmiarem osób poszukujących pracy o tym charakterze. Dzieje się tak, ponieważ zawody te wykonują głównie osoby z niskimi kwalifikacjami, takie których kwalifikacje uległy przedawnieniu oraz takie, które nie mogą znaleźć pracy w swoim zawodzie, muszą jednak zarabiać pieniądze. Takimi ofertami pracy zainteresowane są często osoby, które posiadają długą przerwę w zatrudnieniu, spowodowaną opieką nad dziećmi, czy chorobą. Wielu osobom mimo wysokich kwalifikacji i doświadczenia zawodowego brakuje pewności siebie i decydują się często na podjęcie pracy poniżej własnych kwalifikacji. Podobnie, jak w 2013 roku, w czołówce rankingu w roku 2014 znalazł się zawód – ślusarz. Jest to jeden z zawodów, który zdecydowanie można uznać za sztandarowy przykład dezaktualizujących się kwalifikacji zawodowych. Zarejestrowani w gdyńskim Urzędzie ślusarze, to w dużym procencie osoby powyżej 50 roku życia, od wielu lat nie pracujące, nie podnoszące swoich kwalifikacji zawodowych, nie znające nowych technologii, jednocześnie posiadające długoletni staż pracy wpływający na ich roszczenia w stosunku do proponowanych warunków pracy. Dodatkową przeszkodą w uzyskaniu pracy przez te osoby jest zwykle stan zdrowia, nie pozwalający im na pracę w dotychczasowym zawodzie. Zaznaczyć należy, że w dużych przedsiębiorstwach nie ma już wysokiego zapotrzebowania na pracowników w tym zawodzie z powodu zmiany urządzeń i technologii produkcji. Na rynku funkcjonuje coraz mniej małych firm świadczących usługi ślusarskie, gdzie produkcja jest droższa. Firmy te nie radzą sobie z ogromną konkurencją dużych przedsiębiorstw – produkujących taśmowo. Nie zawsze głównym czynnikiem zakupu jest jakość, większość klientów obecnie bierze pod uwagę cenę.

W przypadku księgowej powodem występowania tego zawodu w czołówce rankingu mogła być zła sytuacja finansowa wielu przedsiębiorstw lub konieczność likwidacji stanowisk księgowych. Trzeba wziąć pod uwagę również fakt, że w dzisiejszych czasach firmy coraz częściej powierzają prowadzenie spraw księgowych zewnętrznym biurom rachunkowym. Praca w charakterze księgowej wiąże się z dużą odpowiedzialnością oraz z zazwyczaj wysokim

wynagrodzeniem, stąd w ramach oszczędności wysokie koszty utrzymania pracownika zastępuje się np. powierzeniem usług księgowych firmie zewnętrznej. Warto wspomnieć, że na lokalnym rynku znajduje się kilka dużych firm poszukujących osób legitymujących się takim wykształceniem i znajomością, co najmniej dwóch języków obcych. Chodzi tu o duże korporacyjne firmy zajmujące się obsługą finansowo – księgową. Bariery w znalezieniu pracy w tym przypadku jest słaba znajomość lub brak znajomości języków obcych u potencjalnych kandydatów.

Poniższy wykres przedstawia zawody mieszkańców Gdyni rejestrujących się w Powiatowym Urzędzie Pracy w Gdyni jako osoby bezrobotne.

Struktura bezrobotnych wg zawodów w powiecie m. Gdynia

Stan w końcu 2014 roku.

Analiza bezrobotnych mieszkańców Gdyni w 2014 roku według dużych i elementarnych grup zawodów.

Analizując strukturę osób bezrobotnych na podstawie dużych grup zawodowych (kod 2-cyfrowy) ustalono, iż na koniec 2014 roku na pierwszych miejscach znaleźli się:

- Sprzedawcy i pokrewni - 15,3%,
- Specjaliści do spraw ekonomicznych i zarządzania - 8,2%,
- Średni personel do spraw biznesu i administracji - 6,8%,
- Pracownicy usług osobistych - 6,4%,
- Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni - 5,7%,

- Specjaliści z dziedziny prawa, dziedzin społecznych i kultury - 5,0%,
- Robotnicy budowlani i pokrewni (z wyłączeniem elektryków) - 4,97%,
- Specjaliści nauk fizycznych, matematycznych i technicznych - 4,4%,
- Średni personel nauk fizycznych, chemicznych i technicznych - 3,6%,
- Sekretarki, operatorzy urządzeń biurowych i pokrewni - 3,4%,
- Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni - 3,3%,
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 3,1%
- Specjaliści nauczania i wychowania - 2,8%,
- Pomoce domowe i sprzątaczkę - 2,78%,
- Pracownicy do spraw finansowo-statystycznych i ewidencji materiałowej - 2,6%.

Porównując z latami poprzednimi można stwierdzić, iż ranking czołowych grup zawodowych nie uległ większym zmianom. Na pierwszym miejscu pozostał - sprzedawca, a na drugim grupa – specjalistów do spraw ekonomicznych i zarządzania. W rankingu nie pojawił się żaden nowy zawód. W siedmiu grupach zawodów wartości procentowe są mniejsze, w pozostałych dużych grupach zawodów wartości wzrosły. W grupach, w których odnotowano niewielki spadek znalazła się część osób posiadających zawody budowlane, które w związku z trudnościami w znalezieniu pracy stały się osobami bezrobotnymi. Zdaniem lokalnych pracodawców przyczyną takiej sytuacji na rynku pracy często są problemy alkoholowe pracowników lub ich skłonność do kradzieży. Po stronie pracodawców problemem jest bardzo niskie wynagrodzenie, niewspółmierne do oczekiwań dotyczących między innymi: pracy powyżej 12 h, w trudnych warunkach.

W przypadku absolwentów pozostałych grup zawodowych znaczącą przyczyną trudności w znalezieniu pracy był najczęściej brak doświadczenia zawodowego. Warto tu wspomnieć o grupie zawodowej - specjalistów nauk fizycznych, matematycznych i technicznych, których przeszkodą w uzyskaniu pracy niejednokrotnie wydają się być ich wysokie aspiracje dotyczące wynagrodzenia. Szczególnie dziwić może taka postawa i podejście do kwestii podejmowania pracy przez absolwentów, gdyż osoby te często nie mają wiedzy na temat realiów rynkowych. Warto zwrócić uwagę, że w powyższym rankingu znajdują się, aż trzy duże grupy zawodowe reprezentujące specjalistów. Wielu pracodawców przeprowadzając rekrutację, oprócz kwalifikacji typowo zawodowych bierze pod uwagę kompetencje ogólne kandydatów np. umiejętności pracy w zespole, komunikatywność, czy umiejętność organizacji pracy. Niestety wielu specjalistów nie spełnia tych, tak ważnych dla prawidłowego funkcjonowania w życiu zawodowym warunków.

Struktura bezrobotnych wg grup zawodów w powiecie m. Gdynia Stan na koniec 2014 roku

Analizując strukturę osób bezrobotnych na podstawie elementarnych grup zawodowych (na poziomie kodu 4 –cyfrowego), nie odnotowano osób rejestrujących się w przypadku 24 grup. Do

najliczniej rejestrujących się grup zaliczyć można było na koniec 2014 roku takie jak:

- Sprzedawcy sklepowi (ekspedienci) - 12,6%,
- Specjaliści do spraw administracji i rozwoju - 3,3%,
- Pracownicy obsługi biurowej - 2,9%,
- Pomoce i sprzątaczk biurowe, hotelowe i pokrewne - 2,5%,
- Kucharze - 1,9%.

Pierwsza grupa zawodów utrzymuje się w czołówce od 2012 r. Kolejne trzy zawody zajmują to samo miejsce w rankingu, które zajmowały w roku poprzednim. Niewielkie spadki wartości odnotowano w następujących grupach: sprzedawcy sklepowi (ekspedienci), pracownicy obsługi biurowej oraz pomoce i sprzątaczk biurowe, hotelowe i pokrewne. Wysokie wartości przede wszystkim w obrębie grupy - sprzedawców sklepowych, potwierdzają wcześniej wskazane zjawiska zachodzące na lokalnym rynku pracy. Obserwacja i monitorowanie lokalnego rynku sugeruje, iż znaczącym czynnikiem powodującym taką sytuację może być fakt zbyt niskiego poziomu nauczania zawodu w szkołach zawodowych.

Odnosząc się do wysokiej pozycji grupy zawodowej kucharze w rankingu grup zawodów najliczniej reprezentowanych wśród osób bezrobotnych na koniec 2014r. warto zauważyć, że choć pracodawcy sektora gastronomicznego składający oferty w PUP Gdynia wyrażali zadowolenie z funkcjonowania swoich lokali gastronomicznych oraz uznali, że najkorzystniejsze w ich branży są długie weekendy, okres wakacji i święta, to niestety, wielu z nich podkreślało, że mimo „dużego ruchu” w lokalach w ww. okresach, mieli problem z zatrudnieniem kucharza, czy pomocy kuchennej. Za okres szczególnie dużych braków kadrowych uznać należy wakacje, kiedy to pracownicy z lokalnego rynku decydują się na rezygnację z dotychczasowej pracy, na rzecz tymczasowej pracy w nadmorskich kurortach, np. Helu, Jastarni itp. Kucharze podejmując taką decyzję liczą na dużo większe wynagrodzenie do osiągnięcia w zdecydowanie krótszym okresie czasu. Właściciele gdyńskich lokali gastronomicznych z uwagi na trudności w rekrutacji kucharzy z lokalnego rynku pracy niejednokrotnie decydowali się na zatrudnianie obcokrajowców. Największym zainteresowaniem cieszyli się kucharze z umiejętnościami w zakresie kuchni chińskiej i tajskiej. Z kolei zarejestrowani w gdyńskim Urzędzie kucharze narzekają na oferowane przez właścicieli lokali niskie wynagrodzenia, nieadekwatne do trudu włożonego w wykonywanie obowiązków kucharza. Niekiedy sygnalizują także nieuczciwe praktyki przejawiające się nie wypłacaniem lub zaleganiem z wypłatami wynagrodzeń za pracę. Bezrobotni kucharze rezygnują

też z podjęcia współpracy z pracodawcami oferującymi złe warunki pracy np. w zakresie pomieszczeń niedostosowanych do obowiązujących standardów, słabych jakościowo produktów stosowanych do produkcji potraw oraz sprzętu, na którym „szef każe pracować”. Z kolei pracodawcy żalą się na nielojalność oraz skłonność do nałogów swoich pracowników. Wielu pracodawców wspominało o kradzieżach oraz problemach alkoholowych swojej załogi, które często dezorganizują pracę, odbijając się na zyskach firmy.

Na gdyńskim rynku znajduje się również wiele renomowanych restauracji, w których do pracy szuka się głównie „kucharzy z pasją”, tj. artystów – kucharzy o wyjątkowej osobowości, traktujących gotowanie jako rodzaj sztuki. Restauratorzy zainteresowani są współpracą z osobami dyspozycyjnymi, z uwagi na 12 godzinną pracę oraz pracę w dni świąteczne, które dla innych zawodów są zazwyczaj wolne od pracy. Wielu lokalnych restauratorów twierdzi, że jeżeli restauracja otwierana jest od godziny 10.00, to kucharz powinien stawić się dużo wcześniej, aby przygotować swoje stanowisko pracy. Pracodawcy najczęściej szukają kucharzy z określonym stażem pracy. Wielu restauratorów uważa, że podstawy zdobyte w szkole są bardzo ważne, natomiast mała liczba zajęć praktycznych jest dużym minusem i stanowi przeszkodę ograniczającą możliwość podjęcia pracy przez kucharzy bez doświadczenia. Dowodem na to są dane własne tut. Urzędu, które wskazują, że wśród zarejestrowanych kucharzy najliczniejszą grupę stanowią osoby młode – głównie absolwenci szkół gastronomicznych.

Napływ bezrobotnych według zawodów w Gdyni w 2014 roku.

W 2014 roku w Powiatowym Urzędzie Pracy w Gdyni zarejestrowało się **10.132** mieszkańców Gdyni (w tym **5.145** kobiet), tj. o **1045** osób mniej niż w analogicznym okresie roku ubiegłego. Na podstawie powyższych danych można stwierdzić, że sytuacja na rynku pracy nie jest wprawdzie bardzo dobra, ale zdecydowanie korzystniejsza niż w roku poprzednim.

Wśród rejestrujących się osób bezrobotnych znajdowało się **8702** osoby posiadające przygotowanie zawodowe (w tym 4544 kobiety) oraz **1430** osoby bez zawodu (w tym 601 kobiet). Liczba osób bez zawodu, w stosunku do 2013 roku wzrosła o 101 osób. Na podstawie przedstawionych danych możemy stwierdzić, że od kilku lat powszechne jest dążenie do zdobywania jak najwyższych kwalifikacji zawodowych. Liczba osób bezrobotnych posiadających przygotowanie zawodowe w porównaniu z 2013 rokiem zmniejszyła się o **1146** osób. Oznacza to,

że sytuacja na rynku zmienia się i osoby posiadające kwalifikacje zawodowe lub doświadczenie zawodowe miały w 2014 roku większe szanse na podjęcie pracy niż w roku poprzednim

Napływ bezrobotnych rejestrujących się w trakcie 2014 roku wyglądał następująco:

- Inny zawód lub brak zawodu – 1430 (14,11%),
- Sprzedawca – 681 (6,72%),
- Technik prac biurowych – 200 (1,97%),
- Ekonomista – 152 (1,50%),
- Ślusarz – 151 (1,49%),
- Robotnik budowlany – 140 (1,38%),
- Sprzątaczką biurową – 136 (1,34%),
- Specjalista do spraw organizacji usług gastronomicznych, hotelarskich i turystycznych – 131 (1,29%),
- Robotnik gospodarczy – 130 (1,28%),
- Magazynier – 127 (1,25%),
- Specjalista do spraw marketingu i handlu – 120 (1,18%),
- Kucharz – 111 (1,09%),
- Technik ekonomista – 109 (1,08%),
- Specjalista administracji publicznej – 97 (0,96%),
- Sprzedawca w branży przemysłowej – 96 (0,94%).

Struktura napływu bezrobotnych wg zawodów w powiecie m . Gdynia

Stan w 2014 roku.

Na podstawie powyższych danych widać, że wśród osób rejestrujących się w gdyńskim Urzędzie największą grupę stanowiły osoby bez zawodu. Wysokie, drugie miejsce zajmowali sprzedawcy, których napływ i odpływ przebiegał, podobnie jak w innych latach, wyjątkowo dynamicznie. „Walki o przetrwanie” na rynku nie wytrzymują niewielkie, osiedlowe sklepy. Wiele z nich kończy swoją działalność lub zdecydowanie zmniejsza zatrudnienie. Również w czołówce znalazły się, podobnie jak w analogicznym okresie roku poprzedniego, takie zawody jak: technik prac biurowych, magazynier, ślusarz, ekonomista, robotnik budowlany, sprzątaczką biurową, kucharz.

W 2013 r. w zawodzie robotnik budowlany zarejestrowały się 152 osoby, natomiast w 2014

r. - 140 osób. Oznaczać to może pewną poprawę sytuacji osób w tym zawodzie na lokalnym rynku pracy. Źródłem takiego stanu był wyraźny wzrost ilości różnego rodzaju trójmiejskich inwestycji budowlanych. Warto zaznaczyć, że pracodawcy poszukujący robotników budowlanych za pośrednictwem gdyńskiego urzędu niejednokrotnie informowali o trudnościach w znalezieniu solidnego pracownika bez nałogów. Wspominali o porzucaniu pracy w kraju z powodu zagranicznych propozycji, oferujących wyższe stawki. Z kolei poszukujący pracy w tym zawodzie narzekali na zbyt niskie stawki, niewypłacalność pracodawców „na czas” oraz propozycje pracy bez umowy, co powodowało, iż zmuszeni byli do pozostawienia swoich rodzin w kraju i wyjazdów do pracy za granicę.

Analizując strukturę napływu osób bezrobotnych na podstawie dużych grup zawodowych ustalono, iż w 2014 roku najwyższy wskaźnik procentowy osiągnęły takie grupy jak:

- Sprzedawcy i pokrewni - 13,1
- Specjaliści do spraw ekonomicznych i zarządzania - 9,1
- Pracownicy usług osobistych - 6,7
- Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni - 6,7
- Specjaliści z dziedziny prawa, dziedzin społecznych i kultury - 5,5
- Średni personel do spraw biznesu i administracji - 5,5
- Specjaliści nauk fizycznych, matematycznych i technicznych - 5,4
- Robotnicy budowlani i pokrewni (z wyłączeniem elektryków) - 5,1
- Średni personel nauk fizycznych, chemicznych i technicznych - 3,6
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 3,6.

Od kilku lat na pierwszym miejscu w rankingu występuje grupa zawodów: sprzedawcy i pokrewni. Warto zaznaczyć, że powyższy ranking zawiera te same grupy zawodów, co w analogicznym okresie roku poprzedniego. Wśród 3 grup można zaobserwować spadek wartości napływu bezrobotnych - w grupie: sprzedawcy i pokrewni, robotnicy budowlani i pokrewni (z wyłączeniem elektryków), specjaliści z dziedziny prawa, dziedzin społecznych i kultury. Wzrost w porównaniu do roku poprzedniego obserwujemy wśród: specjalistów do spraw ekonomicznych i zarządzania, średniego personelu do spraw biznesu i administracji oraz robotników pomocniczych w górnictwie, przemyśle, budownictwie i transporcie.

Analizując strukturę napływu osób bezrobotnych na podstawie elementarnych grup zawodowych (4-cyfrowy kod) ustalono, iż w 2014 roku najwyższy wskaźnik procentowy osiągnęły takie grupy jak:

- Sprzedawcy sklepowi (ekspedienci) - 10,445
- Specjaliści do spraw administracji i rozwoju - 4,2864
- Pracownicy obsługi biurowej - 2,3903
- Pomoce i sprzątaczk biurowe, hotelowe i pokrewne - 2,0685
- Kucharze - 1,8846.

II. Analiza ofert pracy wg zawodów w Gdyni w 2014 roku.

W 2014 roku gdyńscy pracodawcy złożyli w Powiatowym Urzędzie Pracy w Gdyni **4895** ofert pracy. Liczba ofert pracy w stosunku do 2013 roku wzrosła o **537** ofert. Ofert pracy było zdecydowanie za mało, w stosunku do liczby osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Gdyni. Jednakże odnosząc się do lat poprzednich widać, iż sytuacja na gdyńskim rynku stopniowo się polepsza, na co wskazuje malejąca liczba osób bezrobotnych i rosnąca ilość składanych przez pracodawców ofert pracy.

Największy popyt na pracowników został odnotowany w takich zawodach jak:

- Robotnik gospodarczy - 270
- Pracownik ochrony fizycznej bez licencji - 254
- Sprzątaczk biurowa - 210
- Sprzedawca - 199
- Technik prac biurowych - 131
- Opiekun osoby starszej - 114
- Monter kadłubów okrętowych - 104
- Spawacz metodą MAG - 101
- Magazynier - 93
- Pracownik rozkładający towar na półkach - 88
- Doradca klienta - 84
- Robotnik budowlany - 76
- Przedstawiciel handlowy - 74
- Robotnik pomocniczy w przemyśle przetwórczym - 74
- Ślusarz - 72
- Kucharz - 68

- Kierowca samochodu osobowego - 59
- Telemarketer - 57
- Pielęgniarka - 56
- Spawacz metodą TIG – 53.

Jak pokazuje powyższy ranking na pierwszym miejscu uplasował się zawód robotnik gospodarczy - zawód, który nie wymaga szczególnych kwalifikacji zawodowych. Natomiast dopiero na siódmym miejscu znalazł się jeden z zawodów stoczniowych - monter kadłubów okrętowych. W 2012 r. zgłoszono aż 320 ofert pracy dla monterów kadłubów okrętowych, zaś w 2014 r. jedynie 104 oferty. Wynik ten z pewnością świadczy o zmianach zachodzących na lokalnym rynku. Nadal systematycznie zgłaszane są do gdyńskiego Urzędu oferty pracy na stanowisko spawacz metodą MAG. Dlatego też przedstawione powyżej różnice w ilościach składanych do urzędów oferty, nie są dowodem na słabnące zapotrzebowanie na wykwalifikowane kadry z branży stoczniowej czy metalowej, lecz na zmiany w sposobach pozyskiwania pracowników przez pracodawców. Ponieważ na lokalnym rynku od dłuższego czasu brakuje specjalistów branży stoczniowej, lokalni pracodawcy poszukują ich poza granicami kraju. Coraz częściej w trójmiejskich firmach stoczniowych pracują obywatele Ukrainy oraz Rosji.

Zawód pracownik ochrony fizycznej bez licencji, który w 2011 roku był na pierwszym miejscu rankingu, a w 2012 roku znalazł się na odległym 14 miejscu, w roku 2014 podobnie jak w roku poprzednim znajdował się na 2 miejscu rankingu.

Zmiany na rynku pracy zwykle najbardziej widoczne są właśnie w obrębie zgłaszanych ofert. To one bowiem stanowią trzon wiedzy o przyszłych tendencjach na rynku zatrudnienia, mówią o spadku, bądź o wzroście popularności konkretnego zawodu, a przede wszystkim, o tym, jakie zapotrzebowanie na pracowników wykazują obecnie i mogą wykazać w przyszłości pracodawcy.

Analizując strukturę zgłoszonych ofert pracy wg dużych grup zawodowych (kod 2-cyfrowy) zaobserwować można, iż najwięcej ofert pracy wpłynęło w obrębie takich grup jak:

- Robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni - 11,83%
- Sprzedawcy i pokrewni - 9,64%
- Pracownicy usług osobistych - 9,54%
- Robotnicy budowlani i pokrewni (z wyłączeniem elektryków) - 7,80%
- Pomoce domowe i sprzątaczkę - 5,78%
- Średni personel do spraw biznesu i administracji - 5,70%

- Pracownicy usług ochrony - 5,35%
- Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie - 5,31%
- Kierowcy i operatorzy pojazdów - 4,90%
- Robotnicy w przetwórstwie spożywczym, obróbce drewna, produkcji wyrobów tekstylnych i pokrewni - 3,64%.

Z powyższych danych wynika, że w porównaniu z analogicznym okresem roku 2013, w 2014 r. spadek ilości ofert pracy nastąpił w grupie – robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni, pracownicy usług osobistych, średni personel do spraw biznesu i administracji. Niewielkie wzrosty odnotowano natomiast w grupie: sprzedawcy i pokrewni, robotnicy budowlani i pokrewni (z wyłączeniem elektryków). Widać ewidentnie, że do Urzędu Pracy w Gdyni oferty pracy w tej grupie zawodów złożyło zdecydowanie więcej pracodawców. Być może dlatego, że jak twierdzą podczas wizyt w PUP, napotykają na coraz większe problemy z pozyskaniem odpowiednich pracowników.

Należy jednak zwrócić uwagę na fakt, iż oferty zgłaszane przez pracodawców do Powiatowego Urzędu Pracy w Gdyni były jedynie częścią ofert, które funkcjonowały na otwartym rynku pracy w 2014 roku. Wynika to z tego, że wiele firm poszukując pracowników korzysta z różnorodnych sposobów rekrutacji. Przeprowadzając nabory kandydatów do pracy używają specjalnych systemów selekcji oraz narzędzi komunikacji, nierzadko ograniczając kontakt z potencjalnymi kandydatami do pracy do minimum, wyłącznie przez internet. A dzieje się tak między innymi dlatego, że sposób aplikacji na stanowisko pracy staje się częścią procesu wstępnej oceny praktycznych umiejętności kandydata.

Analizując strukturę zgłoszonych ofert pracy wg elementarnych (kod 4-cyfrowy) grup zawodowych zaobserwować można, iż najwięcej ofert pracy wpłynęło w obrębie takich grup jak:

- Sprzedawcy sklepowi (ekspedienci) - 6,35%
- Gospodarze budynków - 5,52%
- Pracownicy ochrony osób i mienia - 5,31%
- Pomoce i sprzętaczki biurowe, hotelowe i pokrewne - 5,27%
- Spawacze i pokrewni - 4,29%.

Warto tu zaznaczyć, że spawacze i pokrewni ze spadkiem o 5,01% znaleźli się, nie jak w analogicznym okresie roku poprzedniego na pierwszym miejscu tego rankingu, tylko na piątym. Zmniejszyła się również ilość ofert złożonych w obrębie grupy – gospodarze nieruchomości, dzięki czemu na pierwszym miejscu uplasowała się grupa – sprzedawcy sklepowi (ekspedienci).

III. Analiza zawodów deficytowych i nadwyżkowych.

Przeprowadzając analizę porównawczą średniej miesięcznej liczby ofert pracy zgłoszonych przez pracodawców w 2014 roku ze średnią miesięczną liczbą zarejestrowanych bezrobotnych, uzyskano listę zawodów deficytowych i nadwyżkowych.

Raport przeprowadzono w oparciu o 1047 zawodów, w których w 74 przypadkach pojawiły się oferty pracy, a nie było zarejestrowanych osób bezrobotnych (wartość wskaźnika deficytu wynosiła MAX).

Brak zapotrzebowania na pracowników oraz brak poszukujących pracy dotyczył 95 zawodów. Były to głównie zawody typu: dyrektor rozwoju biznesu, szatniarz, makler morski itd.

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 największy popyt.

Zawody deficytowe w Gdyni w 2014 roku.

L.p.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności deficytu zawodów
1.	511204	Kontroler biletów	35,0000
2.	721206	Spawacz metodą TIG	26,5000
3.	821304	Monter podzespołów i zespołów elektronicznych	25,0000
4.	833202	Kierowca ciągnika siodłowego	23,0000
5.	753403	Tapicer meblowy	20,0000
6.	933401	Pracownik rozkładający towar na półkach	14,6667
7.	341202	Opiekun osoby starszej	12,6667
8.	722308	Operator obrabiarek sterowanych numerycznie	12,0000

9.	242225	Specjalista do spraw zamówień publicznych	11,0000
10.	243302	Opiekun klienta	10,3333
11.	524404	Telemarketer	9,5000
12.	941101	Pracownik przygotowujący posiłki typu fast food	8,6667
13.	834101	Kierowca ciągnika rolniczego	8,0000
14.	721205	Spawacz metodą MIG	7,8000
15.	711402	Betoniarz - zbrojarz	6,6667
16.	911102	Sprzątaczką domowa	6,5000
17.	912102	Pracznka	6,0000
18.	721204	Spawacz metodą MAG	5,9412
19.	441202	Kurier	5,0000
20.	921401	Pomocniczy robotnik przy konserwacji terenów zieleni	5,0000
21.	333201	Organizator imprez rozrywkowych (organizator eventów)	4,0000
22.	541308	Pracownik ochrony fizycznej I stopnia	4,0000
23.	814208	Operator wtryskarki	4,0000
24.	721404	Monter konstrukcji stalowych	3,9231
25.	222101	Pielęgniarka	3,7333
26.	712202	Głazurnik	3,6667
27.	314414	Technik technologii żywności - przetwórstwo rybne	3,3333
28.	325402	Technik masażysta	3,1818
29.	422201	Pracownik centrum obsługi telefonicznej (pracownik call center)	3,1667
30.	242211	Inspektor nadzoru budowlanego	3,0000

Interpretując powyższe dane i wyciągając wnioski na temat zawodów deficytowych należy bezwzględnie spojrzeć na ten aspekt szerzej, uwzględniając - ilości ofert pracy w danym zawodzie, liczbę osób zarejestrowanych oraz ich napływ w ciągu roku.

Sugerowanie się w tworzeniu list zawodów deficytowych, jedynie wskaźnikiem intensywności

deficytu może doprowadzić do błędnych wniosków.

W odniesieniu do zapotrzebowania na pracowników określonych zawodów, w perspektywie ostatniego roku widać duże zmiany zachodzące na lokalnym rynku pracy. W stosunku do danych z 2013 roku ubiegłego powtórzyła się tylko 1/3 zawodów: spawacz metodą MAG, spawacz metodą TIG, tapicer meblowy, telemarketer, opiekun osoby starszej, kurier, pracownik centrum obsługi telefonicznej, pracownik przygotowujący posiłki typu fast food, operator obrabiarek sterowanych numerycznie, monter konstrukcji stalowych. W czołówce pojawiły się nowe zawody np. opiekun klienta, pracznka. Spawacz metodą MAG z pierwszego miejsca w roku poprzednim zajął w rankingu zawodów deficytowych w 2014 r., aż osiemnaste miejsce, natomiast spawacz metodą TIG z drugiego w 2013 r. spadł na piąte miejsce w 2014 r.

Rekrutacje na spawaczy na lokalnym rynku prowadzone są w zasadzie w sposób ciągły. Trójmiejscy pracodawcy twierdzą, że wysoko wykwalifikowani spawacze, posiadający kilkuletnie doświadczenie są przez nich bardzo poszukiwani. Najcenniejsi są spawacze, którzy posiadają umiejętność spawania bardzo cienkich blach – max do 7 mm. Kandydaci do pracy na ww. stanowisko często przechodzą u pracodawcy testy sprawdzające ich umiejętności praktyczne, z uwagi na wysokie standardy ich usług świadczonych dla wymagających zagranicznych kontrahentów. Pośrednicy pracy tut. Urzędu uzyskali informacje od agencji zatrudnienia, które prowadziły rekrutację na stanowiska spawaczy, iż rezygnują ze zleceń dot. poszukiwania spawaczy. Podstawowym problemem był brak na terenie Trójmiasta odpowiednio wykwalifikowanych fachowców. W celu zaspokojenia potrzeb kadrowych pracodawcy zaczęli sprowadzać spawaczy z zagranicy, m.in. z Ukrainy. Warto zaznaczyć, że lokalny rynek zasila dość liczna grupa wysoko wykwalifikowanych spawaczy w wieku średnim i starszym. Natomiast niezbyt liczna grupa młodszych spawaczy z odpowiednim doświadczeniem oraz aktualnymi uprawnieniami często decyduje się na podjęcie pracy za granicą, ze względu na znacznie wyższe wynagrodzenie. Z uwagi na rosnące braki kadrowe wśród mężczyzn spawaczy, pracodawcy zaczęli rozpatrywać możliwość zatrudnienia kobiet do pracy w tym zawodzie. Trafiający do gdyńskiego Urzędu pracodawcy zainteresowani zatrudnieniem kobiet na stanowiskach spawaczy, skłonni byli podjąć się ich szkolenia od podstaw.

Jeżeli chodzi o grupę pracowników przygotowujących posiłki typu fast food, jest to zawód, w którym również zapotrzebowanie na rynku było większe niż liczba osób szukających pracy. Warto podkreślić, że stanowisko to cechuje - ciężka, wielogodzinna praca, pod presją czasu, często w małych, dusznych, słabo wentylowanych pomieszczeniach, w zamian za dość niskie uposażenie.

Dlatego też wiele osób, które mogłyby podjąć pracę, jako pracownicy pomocniczy przygotowujący posiłki rezygnuje z pracy w Polsce na rzecz pracy za granicą za zdecydowanie większe wynagrodzenie.

Do grupy deficytowych na lokalnym rynku pracy należą także zawody, które mogą być wykonywane przez osoby bez specjalistycznych kwalifikacji zawodowych. Należy do nich m.in. sprzątaczką domowa.

Najlepsza sytuacja na rynku pracy istnieje wówczas gdy, wskaźnik intensywności oscyluje w przedziale pomiędzy 0,9 a 1,1. Oznacza to, że popyt na siłę roboczą równoważy się z jej podażą

Zawody zrównoważone w Gdyni w 2014 roku

L.p.	Kod zawodu	Nazwa zawodu	Wskaźnik intensywności deficytu zawodów
1.	311303	Technik elektryk	1,0833
2.	332203	Przedstawiciel handlowy	1,0725
3.	121201	Kierownik działu kadrowo-płacowego	1
4.	142001	Kierownik działu w handlu detalicznym	1
5.	142004	Kierownik supermarketu	1
6.	214103	Inżynier utrzymania ruchu	1
7.	234201	Nauczyciel przedszkola	1
8.	241102	Specjalista do spraw kontrolingu	1
9.	251903	Tester oprogramowania komputerowego	1
10.	264311	Tłumacz języka niemieckiego	1
11.	311301	Kontroler jakości wyrobów elektrycznych	1
12.	311501	Diagnosta uprawniony do wykonywania badań technicznych pojazdów	1
13.	311513	Technik pojazdów samochodowych	1
14.	333302	Pracownik agencji pracy tymczasowej	1
15.	334101	Kierownik biura	1
16.	334402	Sekretarka medyczna	1
17.	341103	Sekretarka w kancelarii prawnej	1
18.	343302	Pracownik galerii / muzeum	1

19.	422602	Recepcjonista	1
20.	441990	Pozostali pracownicy obsługi biura gdzie indziej niesklasyfikowani	1
21.	513201	Barista	1
22.	514103	Fryzjer męski	1
23.	522390	Pozostali sprzedawcy sklepowi (ekspedienci)	1
24.	531190	Pozostali opiekunowie dziecięcy	1
25.	541101	Strażak	1
26.	711102	Monter konstrukcji budowlanych	1
27.	711603	Monter nawierzchni kolejowej	1
28.	712603	Monter instalacji gazowych	1
29.	721401	Monter bram	1
30.	731301	Bursztyniarz	1
31.	811104	Operator koparki	1
32.	834204	Operator sprzętu ciężkiego	1
33.	834306	Operator dźwignic linotorowych	1
34.	911204	Pomoc laboratoryjna	1
35.	912202	Operator myjni	1
36.	932990	Pozostali robotnicy przy pracach prostych w przemyśle	1

Analizując wyniki zamieszczone w powyższej tabeli, można stwierdzić, że osoby wykonujące wymienione wyżej zawody nie miały kłopotów z zatrudnieniem. Warto wspomnieć, że żaden z zawodów w porównaniu do analogicznego okresu roku poprzedniego nie powtórzył się. Oznacza to, że sytuacja na rynku wykazuje dużą dynamikę i brak stabilizacji.

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 Gdyni w 2014 roku

			Wskaźnik
--	--	--	-----------------

L.p.	Kod zawodu	Nazwa zawodu	intensywności nadwyżki zawodów
1.	263102	Ekonomista	0,0132
2.	835003	Marynarz statku morskiego	0,0147
3.	242224	Specjalista do spraw stosunków międzynarodowych	0,0156
4.	311504	Technik mechanik	0,0182
5.	241306	Specjalista do spraw finansów	0,0238
6.	122102	Kierownik działu sprzedaży	0,0351
7.	343403	Technik organizacji usług gastronomicznych	0,0370
8.	213303	Specjalista ochrony środowiska	0,0476
9.	251902	Specjalista zastosowań informatyki	0,0476
10.	821104	Monter maszyn i urządzeń okrętowych	0,0541
11.	216101	Architekt	0,0690
12.	933304	Robotnik magazynowy	0,0698
13.	422301	Operator centrali telefonicznej	0,0714
14.	241103	Specjalista do spraw rachunkowości	0,0769
15.	961302	Robotnik placowy	0,0769
16.	261901	Asystent prawny	0,0784
17.	121303	Naczelnik / kierownik wydziału	0,0833
18.	322001	Dietetyk	0,0833
19.	214502	Inżynier technologii chemicznej	0,0909
20.	234113	Nauczyciel nauczania początkowego	0,0909
21.	311408	Technik elektronik	0,1053
22.	251401	Programista aplikacji	0,1111
23.	333101	Agent celny	0,1111
24.	723316	Motorzysta statku morskiego	0,1111
25.	214202	Inżynier budownictwa - budownictwo ogólne	0,1176
26.	311204	Technik budownictwa	0,1176
27.	523002	Kasjer handlowy	0,1200
28.	216201	Architekt krajobrazu	0,1250

29.	321301	Technik farmaceutyczny	0,1250
30.	351203	Technik informatyk	0,1296

Według danych Powiatowego Urzędu Pracy w Gdyni wyżej wymienione zawody okazały się być najbardziej nadwyżkowymi, co 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 zgłaszane są do Urzędu. Sytuacja taka ma miejsce w szczególności w przypadku ofert pracy na stanowiska pracowników wysoko wyspecjalizowanych. Wielokrotnie pracodawcy poszukują takich pracowników przez zewnętrzne firmy doradztwa personalnego lub umieszczają informacje o wolnych miejscach zatrudnienia na swoich stronach internetowych.

Ponadto wskaźnik intensywności nadwyżki zawodów będąc wskaźnikiem, obliczanym na podstawie stosunku ilości ofert pracy oraz liczby osób bezrobotnych w danej profesji - może mieć identyczną wartość 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 za 2013 wynika, że do najbardziej nadwyżkowych zawodów należały takie zawody jak: ekonomista, kucharz małej gastronomii, specjalista ds. stosunków międzynarodowych, czy architekt, natomiast w roku 2014 na pierwszych miejscach w rankingu najbardziej nadwyżkowych zawodów znalazły się takie zawody jak: ekonomista, specjalista do spraw stosunków międzynarodowych, specjalista ds. finansów, kierownik działu sprzedaży. Porównując oba okresy, powtórzyło się 11 zawodów: ekonomista, specjalista ds. stosunków międzynarodowych, architekt, specjalista zastosowań informatyki, robotnik magazynowy, technik informatyk, specjalista ochrony środowiska, asystent prawny, kierownik działu sprzedaży, nauczyciel nauczania początkowego, specjalista ds. finansów. Oznacza to, że nadal w tych zawodach, zapotrzebowanie na rynku pracy jest mniejsze niż liczba osób poszukujących pracy w danych zawodach.

Ponadto nadwyżka dotyczyła również zawodów, które zasilane są corocznie w nowych adeptów przez liczne trójmiejskie szkoły średnie i wyższe. Na lokalny rynek pracy napływa od lat wielu ekonomistów, czy prawników, dla których brakuje wolnych miejsc pracy. Do rejestru bezrobotnych trafiają zarówno absolwenci – przedstawiciele nadwyżkowych profesji, nie posiadający doświadczenia zawodowego, jak i osoby ze znacznym stażem pracy. Potwierdza to sygnalizowaną już od kilku lat tezę o nadmiarze na rynku pracy osób z ww. wykształceniem. Należy

ponownie podkreślić, że dane te są jedynie wycinkiem z rynku pracy i opierają się na podstawie osób zarejestrowanych w danym zawodzie i złożonych w ww. zawodzie ofert przez pracodawców.

Najwyższy wskaźnik intensywności deficytu w 2014 r. wg dużych grup zawodowych (o kodzie 2-cyfrowym) osiągnęli:

- Pracownicy usług ochrony (2,1129),
- Robotnicy pomocniczy w rolnictwie, leśnictwie, i rybołówstwie (2,0000).

Warto zaznaczyć, że wskaźnik MAX deficytu otrzymali, jak w analogicznym okresie roku poprzedniego sprzedawcy uliczni i pracownicy świadczący usługi na ulicach.

Wg elementarnych grup zawodowych (o kodzie 4-cyfrowym) najwyższy wskaźnik deficytu osiągnęli:

- Układacze towarów na półkach (14,6667),
- Pracownicy przygotowujący posiłki typu fast food (8,6667),
- Operatorzy wolnobieżnych maszyn rolniczych i leśnych (8,0000).

W 2013 roku pierwsze trzy miejsca zajmowały zupełnie inne grupy zawodów niż w 2014 r. Najwyższym wskaźnikiem deficytu charakteryzowali się w I półroczu 2014 r. pracownicy przygotowujący posiłki typu fast food. Duże zapotrzebowanie na pracowników w tych zawodach spowodowany był zapewne wcześniej rozpoczętym w analizowanym roku sezonem turystycznym. Z uwagi na położenie Gdyni przyjeżdża tu wielu turystów, którzy korzystają z lokali typu fast food. W 2014 r. sezon turystyczny nabrał rozpędu tuż po weekendzie majowym. Mimo tego, że miejsc pracy w opisanych zawodach było dużo, to zainteresowanie pracą na tych stanowiskach było stosunkowo niewielkie. Działo się tak głównie z uwagi na niekorzystne warunki pracy proponowane przez pracodawców.

Natomiast najbardziej nadwyżkowymi zawodami według dużych grup zawodowych byli :

- Rolnicy produkcji towarowej (0,0385),
- Specjaliści z dziedziny prawa, dziedzin społecznych i kultury (0,0393),
- Przedstawiciele władz publicznych, wyżsi urzędnicy i dyrektorzy generalni (0,0426).

Obie grupy zawodów znalazły się w czołówce rankingu również w roku ubiegłym.

Wg elementarnych grup zawodowych (o kodzie 4-cyfrowym) najwyższy wskaźnik nadwyżki osiągnęli:

- Ekonomiści (0,0131),
- Marynarze i pokrewni (0,0135),
- Filolodzy i tłumacze (0,0164).

W tym przypadku różnice w stosunku do roku 2013 były niewielkie. Nową grupą, która pojawiła się w 2014 r. byli architekci.

Grupami zawodów (o kodzie 2-cyfrowym), dla których wskaźnik intensywności nadwyżki (deficytu) zawodów przyjął wartość „zero” byli m.in.:

- Rolnicy i rybacy pracujący na własne potrzeby,
- Żołnierze szeregowi,
- Leśnicy i rybacy.

Analiza zawodów generujących długotrwałe bezrobocie w Gdyni w 2014 roku.

Interpretując wyniki poszczególnych rankingów, które obrazują zawody generujące najwięcej długotrwałe bezrobotnych należy pamiętać, o tym, że wartość wskaźnika informuje, jaki procent bezrobotnych zarejestrowanych w konkretnym zawodzie, pozostaje w rejestrze Powiatowego Urzędu Pracy w Gdyni, przynajmniej przez okres dwunastu miesięcy. Może się jednak zdarzyć taka sytuacja, że wskazane zawody znalazły się w czołówce zawodów generujących długotrwałe bezrobocie, gdyż 100% przedstawicieli zarejestrowanych w Urzędzie było długotrwałe bezrobotnych. Jednakże te 100% mogło oznaczać np. tylko 1 osobę.

Porównując duże grupy zawodowe pod kątem wartości wskaźnika długotrwałego bezrobocia należy stwierdzić, że na 41 analizowanych grup, dla 4 grup zawodów (kod 2-cyfrowy) wartość wskaźnika długotrwałego bezrobocia wyniosła „0”.

Najwyższą wartość wskaźnik osiągnął w następujących grupach (największe ryzyko długotrwałego bezrobocia):

- Pozostali pracownicy obsługi biura (0,4643),
- Pomoce domowe i sprzątaczk (0,4636),
- Kierownicy do spraw produkcji i usług (0,4242).

W 2014 r. powtórzyły się tylko dwie grupy zawodów w porównaniu rokiem poprzednim – pozostali pracownicy obsługi biura oraz kierownicy do spraw produkcji i usług.

Widzimy tu, że ryzyko długotrwałego bezrobocia w tej grupie zawodów utrzymuje się na podobnym poziomie, jak rok wcześniej. W przypadku pozostałych zawodów, które pojawiły się w rankingu istotnym problemem w uzyskaniu pracy mógł być wiek. Najczęściej osoby długotrwałe bezrobotne mają ukończony 50-ty rok życia, co może oznaczać mniejszą skłonność pracodawców do zatrudnienia tej grupy wiekowej. Ponadto długotrwałe bezrobocie w znacznym stopniu dotyka

także osoby o niskich kwalifikacjach, które w przeszłości wykonywały proste prace fizyczne. Często zachowują one aktywność zawodową do momentu utraty sił i kondycji zdrowotnej, którą nierzadko tracą długo przed osiągnięciem wieku emerytalnego. Z reguły stają się oni długotrwałymi klientami urzędów pracy i miejskich ośrodków pomocy społecznej. Również częstymi klientami urzędu, znajdującymi się w tej trudnej sytuacji są kobiety, które utraciły pracę, bądź same z niej zrezygnowały na rzecz macierzyństwa. Długotrwałe bezrobotne Panie mają znaczne problemy ze znalezieniem pracy, gdyż pracodawcy często chętniej zatrudniają mężczyzn, obawiając się kolejnych przerw w zatrudnieniu związanych np. z urodzeniem oraz chorobami i późniejszą opieką nad dziećmi. W rezultacie czas poszukiwania pracy przez kobiety jest dłuższy niż w przypadku mężczyzn.

Wskaźnik długotrwałego bezrobocia (o kodzie 2-cyfrowym) najniższe wartości przyjął dla takich grup zawodów jak:

- Rolnicy produkcji towarowej (0,1765),
- Specjaliści do spraw technologii informacyjno - komunikacyjnej (0,1892),
- Specjaliści do spraw zdrowia (0,1967).

Analizując problem długotrwałego bezrobocia w odniesieniu do elementarnych grup zawodowych (o kodzie 4-cyfrowym), dla 99 grup wskaźnik długotrwałego bezrobocia wyniósł 0. Według wskaźników zjawisko długotrwałego bezrobocia w sposób szczególny dotyczyło takich grup jak:

- Adwokaci, radcy prawni i prokuratorzy (1,0000),
- Technicy archiwiści i pokrewni (1,0000),
- Kierownicy do spraw sportu, rekreacji i kultury (1,0000),
- Kontrolerzy (sterowniczy) procesów w przemyśle chemicznym (1,0000),
- Kontrolerzy (sterowniczy) procesów przemysłowych gdzie indziej niesklasyfikowani (1,0000),
- Pośrednicy handlowi (1,0000),
- Operatorzy urządzeń telekomunikacyjnych (1,0000),
- Przedstawiciele władz publicznych (1,0000),
- Pracownicy obsługi biura gdzie indziej niesklasyfikowani (1,0000),
- Trenerzy, instruktorzy i działacze sportowi (1,0000).

Porównując analogiczny okres w roku ubiegłym, widać pewne zmiany w obrębie grup zawodów, ponieważ wśród wymienionych powtórzyła się 1 grupa – operatorzy urządzeń

telekomunikacyjnych. Z danych przedstawionych powyżej wynika, że mamy do czynienia z profesjami, które w skali rynku pracy są dość rzadkie, a o wolne stanowiska pracy w tak wąskich specjalizacjach jest zazwyczaj bardzo trudno.

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

- Analitycy systemowi i specjaliści do spraw rozwoju aplikacji komputerowych gdzie indziej niesklasyfikowani (0,0526),
- Marynarze i pokrewni (0,0741),
- Szefowie kuchni i organizatorzy usług gastronomicznych (0,0909).

Niski wskaźnik długotrwałego bezrobocia świadczy o krótkim okresie pozostawania w rejestrze osób reprezentujących dane profesje. Jednakże dla pełnego obrazu sytuacji należy zawsze pamiętać, że wszelkie wskaźniki procentowe mogą prowadzić do poważnych przekłamań interpretacyjnych. 100% w grupie 5-osobowej to 5 osób, a 100% w grupie 500-osobowej to 500 osób. Dlatego też wnioski nt. sytuacji na rynku pracy powinny być formułowane kompleksowo, po przeanalizowaniu wielu wskaźników, danych, i informacji z różnych źródeł.

Analiza bezrobotnych wg rodzaju działalności ostatniego miejsca pracy oraz oferty pracy w Gdyni w 2014 roku.

Według danych Powiatowego Urzędu Pracy w Gdyni, w 2014 roku zarejestrowano **8.749** bezrobotnych mieszkańców Gdyni, posiadających staż pracy. W tym samym okresie do Urzędu wpłynęło **4.895** ofert pracy, co oznacza że liczba rejestrujących się bezrobotnych znacznie przewyższała liczbę przyjętych ofert pracy, a mimo tego sytuacja na rynku była znacznie lepsze niż w analogicznym okresie roku poprzedniego. Wpłynęło o 537 ofert więcej niż w roku poprzednim, a liczba osób bezrobotnych zmniejszyła się o 953.

Najliczniej rejestrowali się bezrobotni, których ostatnie miejsca pracy wg PKD należało do sekcji:

- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle – 1786 osób,
- Działalność nie zidentyfikowana – 1442 osoby,
- Pozostała działalność usługowa – 1082 osoby,
- Przetwórstwo przemysłowe – 835 osób,

- Działalność w zakresie usług administrowania i działalność wspierająca – 755 osób.

Z każdej ww. sekcji liczba zarejestrowanych w 2014 roku bezrobotnych była wyższa niż liczba zgłoszonych ofert pracy. Ponadto analiza wykazała zupełny brak zgłoszonych ofert pracy dla działalności niezidentyfikowanej (żadna z przyjętych ofert pracy nie została zakwalifikowana do tej kategorii), do której to sekcji zakwalifikowano 1442 osoby bezrobotne zarejestrowane w analizowanym okresie. Zupełny brak zgłoszonych ofert wykazało: rolnictwo, leśnictwo, łowiectwo i rybactwo (18 zarejestrowanych osób), górnictwo i wydobywanie (5 zarejestrowanych osoby), organizacje i zespoły eksterytorialne (1 zarejestrowana osoba).

W sekcji handel hurtowy i detaliczny ma miejsce zjawisko pewnej stabilizacji zatrudnienia. W dużym procencie, od wielu lat w branży pracują te same osoby zmieniając jedynie miejsca wykonywania pracy. Jeżeli dochodzi do zwolnienia, większość pracodawców twierdzi, że głównym ich powodem jest nieuczciwość pracownika lub inne problemy o charakterze dyscyplinarnym. W przypadku sklepów spożywczych odnotowano zmiany dot. redukcji etatów z uwagi na sąsiedztwo konkurencyjnych dyskontów, czy hipermarketów. Sklepy małe są najczęściej tzw. „firmami rodzinnymi”. Pracują w nich członkowie rodziny, dorastające dzieci zasilają obsługę. Właściciele bardzo niechętnie przyjmują pracowników spoza rodziny. Twierdzą, że nie ufają osobom obcym i nie mogą tak elastycznie podchodzić do kształtowania wysokości wynagrodzeń, czy godzin pracy, jak w przypadku zatrudniania rodziny. Osoby młode oceniają jako: mało pracowite, nielojalne wobec pracodawcy, roszczeniowe, nie szanujące pracy, z dnia na dzień porzucające ją. Pracodawcy zamiast pracownika chętniej przyjmują uczniów szkół zawodowych lub osoby zgadzające się pracować bez nawiązywania umów. Opisana powyżej sytuacja dotyczy nie tylko sklepów spożywczych, ale także innych sklepów branżowych.

Najgorzej sytuacja przedstawiała się w obrębie sekcji:

- Działalność niezidentyfikowana – gdzie na 1442 osoby nie przypadła żadna oferta pracy,
- Pozostała działalność usługowa – gdzie na 1082 osób przypadały 171 ofert pracy.

Najwięcej ofert pracy w 2014 roku zgłosili pracodawcy, których działalność zaliczana jest do sekcji PKD:

- Działalność w zakresie usług administrowania i działalność wspierająca – 1194,
- Przetwórstwo przemysłowe – 959,
- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle – 593,
- Opieka zdrowotna i pomoc społeczna – 348,

- Budownictwo – 328.

Z powyższych danych można wywnioskować, że w 2014 roku pracodawcy nadal bardzo asekuracyjnie podchodzili do kwestii tworzenia wolnych miejsc pracy.

Powyższe dane należy interpretować z dużą ostrożnością, gdyż do ogólnej liczby ofert pracy w wymienionych sekcjach PKD weszły również oferty stażu (które zawiązywały liczbę ofert pracy). W większości omawianych sekcji liczba bezrobotnych była zdecydowanie wyższa niż liczba oferowanych miejsc pracy.

W sekcji: przetwórstwo przemysłowe - większość zakładów deklaruje stabilność na rynku, w miarę dobrą kondycję finansową i brak zagrożeń w postaci konieczności zwalniania pracowników. Jak oświadczają pracodawcy, pracownicy pracują na umowy o pracę, bardzo rzadko sami odchodzą z pracy i bardzo rzadko zwalniają ich pracodawcy tworząc stałe załogi. W firmach tych okresowo korzysta się z pracowników agencji pracy tymczasowej lub przyjmuje w czasie wakacji na umowy zlecenia.

Analiza struktury bezrobotnych i ofert pracy według PKD w Gdyni w 2014 roku.

Odnosząc się do danych zawartych w zestawieniu struktury bezrobotnych zarejestrowanych w 2014 roku oraz zgłoszonych ofert pracy według PKD, sekcjami, które wygenerowały największe wartości procentowe – zarejestrowanych bezrobotnych były:

- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle - 20,4139,
- Działalność nie zidentyfikowana - 16,4819,
- Pozostała działalność usługowa - 12,3671,
- Przetwórstwo przemysłowe - 9,5439,
- Działalność w zakresie usług administrowania i działalność wspierająca - 8,6296.

Najwięcej ofert pracy w 2014 roku zgłoszono w sekcjach PKD takich jak:

- Działalność w zakresie usług administrowania i działalność wspierająca - 24,3922,
- Przetwórstwo przemysłowe - 19,5914,
- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle - 12,1144,

- Opieka zdrowotna i pomoc społeczna - 7,1093,
- Budownictwo - 6,7007.

Ranking zawodów zgłoszonych w ofertach pracy w Gdyni w 2014 roku ze względu na wskaźnik szansy uzyskania oferty.

Ranking ten obejmował 42 dwucyfrowe grupy zawodów, wśród których dla 4 grup nie było szansy na uzyskanie oferty - czyli w tym wypadku wskaźnik wynosił 0.

Byli to m.in.:

- Leśnicy i rybacy,
- Oficerowie sił zbrojnych,
- Rolnicy i rybacy pracujący na własne potrzeby,
- Żołnierze szeregowi.

Największe szanse na uzyskanie oferty miały grupy (kod 4 - cyfrowy):

- Operatorzy maszyn do prania - 14,6664
- Pracownicy przygotowujący posiłki typu fast food - 2,4762
- Układacze towarów na półkach - 1,3968
- Organizatorzy konferencji i imprez - 1,3332

Analizując elementarne grupy zawodowe (kod 4 - cyfrowy) pod kątem szansy na uzyskanie oferty – poziom wskaźnika szansy uzyskania oferty równy „0” miało 139 grup, natomiast dla 1 grupy przyjął wartość MAX – robotnicy pomocniczy przy hodowli zwierząt.

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

- Ekonomiści - 0,0018,
- Filolodzy i tłumacze - 0,0021,
- Kasjerzy bankowi i pokrewni - 0,0039,
- Dietetycy i żywieniowcy - 0,0041,
- Marynarze i pokrewni - 0,0041,
- Kierownicy do spraw marketingu i sprzedaży - 0,0042,
- Jubilerzy, złotnicy i pokrewni - 0,0042,
- Dyrektorzy generalni i wykonawczy - 0,0048,
- Kierownicy do spraw budownictwa - 0,0049,

- Recepcjoniści hotelowi - 0,0052.

Powyższy ranking stworzony został w oparciu o liczby przedstawicieli danego zawodu zarejestrowanych w gdyńskim urzędzie oraz ilości zgłoszonych ofert pracy w tym zawodzie.

Wskaźnik szansy uzyskania oferty mógł przyjąć wartości dodatnie jedynie w sytuacji, gdy jednocześnie w Urzędzie występowali kandydaci do pracy w konkretnym zawodzie oraz zgłoszone zostały odpowiednie oferty pracy.

Wnioski

Podkreślić należy, że do Powiatowego Urzędu Pracy w Gdyni – podobnie jak w okresach poprzednich, analiza gdyńskiego rynku pracy w 2014 r. wskazuje na nieustanne zmiany, w zakresie popytu i podaży na poszczególne zawody i specjalności. Przy wyraźnym wzroście ilości ofert pracy składanych w Urzędzie Pracy oraz ogólnie dostępnych na otwartym rynku, zmalała liczba osób rejestrujących jako bezrobotne.

Tradycyjnie do PUP w Gdyni zgłaszana była tylko część funkcjonującego na lokalnym rynku zapotrzebowania na pracowników. Pracodawcy niejednokrotnie kierowali do Urzędu informację o wolnym miejscu pracy równocześnie zamieszczając ogłoszenia w internecie lub prasie. Za pośrednictwem Urzędu pracodawcy poszukiwali najczęściej pracowników tzw. „wtórnego rynku”, na którym występują zawody, których wykonywanie nie wymaga specjalistycznych kwalifikacji i umiejętności. Lokalni pracodawcy zainteresowani byli w szczególności subsydiowanymi formami zatrudnienia.

Niemniej obserwowano znaczne zapotrzebowanie na spawaczy metodą TIG, monterów podzespołów i zespołów elektronicznych oraz kierowców ciągników siodłowych. Ogólnie widać tendencje wzrostu zapotrzebowania na pracowników technicznych i w zakresie usług.

Zarówno struktura zawodowa osób bezrobotnych, jak i struktura ofert pracy była bardzo zróżnicowana. W 2014 roku do najbardziej deficytowych na rynku pracy zawodów należał kontroler biletów. Wynikało to zapewne z faktu, iż jedna z agencji pracy tymczasowej rekrutowała za pośrednictwem tut. Urzędu 35 kontrolerów biletów, natomiast w rejestrze bezrobotnych i poszukujących pracy znajdowało się zdecydowanie mniej osób posiadających ten zawód.

Z kolei wśród zawodów najbardziej nadwyżkowych był ekonomista, tradycyjnie specjalista ds. stosunków międzynarodowych i specjalista ds. finansów, co wskazuje na nabrzmiewający problem „nadprodukcji” specjalistów, na których rynek nie wykazuje tak dużego zapotrzebowania.

W dalszym ciągu obserwowaliśmy znaczne niedopasowanie strukturalne podaży pracy do popytu na nią. Jednym z kilku powodów niedopasowania były m.in. różnice występujące pomiędzy kwalifikacjami zawodowymi posiadanymi przez osoby szukające pracy w wieku powyżej 50 lat, które przez kilkanaście lub kilkadziesiąt lat pracy nie zadbały o aktualizację swoich kompetencji, a wymaganiami pracodawców oraz wyjście na rynek rzeszy absolwentów różnych kierunków szkół średnich i wyższych, nie dających konkretnych umiejętności oczekiwanych przez pracodawców. Coraz częstszym zjawiskiem wśród młodzieży jest podejmowanie pracy w innym zawodzie niż zawód wyuczony. Wydaje się, że zjawisko to będzie utrzymywać się najbliższym czasie. Świadczy ono jednak pozytywnie o kandydatach, o ich mobilności i możliwościach zawodowych.

Trudności w uzyskaniu pracy w analizowanym okresie dotyczyły niemal wszystkich grup zawodowych i społecznych. Proces poszukiwania odpowiedniej dla siebie pracy nadal był dosyć długi, w przypadku kobiet starających się powrócić na rynek pracy po urlopach macierzyńskich lub wychowawczych, jak również absolwentów. Ci drudzy nie posiadając doświadczenia zawodowego i jednocześnie napotykać na niechęć pracodawców do ich zatrudniania, nie mieli gdzie go nabyć. Problem ten dotyczył również osób powyżej 50 roku życia, które postrzegane były jako grupa mało mobilna, roszczeniowa, o zdezaktualizowanych kwalifikacjach, niechętna do nauki i oporna na zmiany.

Bardzo liczną grupą wśród osób bezrobotnych zarejestrowanych w tut. Urzędzie były osoby długotrwale bezrobotne. W grupie tej przeważały osoby starsze, często posiadające orzeczenie o niepełnosprawności, problemy z nałogami i nie posiadające odpowiednich kwalifikacji zawodowych. Osoby takie przyzwyczajone do swojej sytuacji, potrzebują podjęcia odpowiednich działań dla poprawy ich sytuacji, w celu zapobieżenia pogłębienia się problemu długotrwałego bezrobocia i wykluczenia społecznego. Właściwą drogą na rozwiązanie problemu wydaje się współpraca tut. Urzędu, głównie z ośrodkami pomocy społecznej i organizacjami pozarządowymi.

W rejestrze bezrobotnych Gdyńskiego Urzędu Pracy pozostawało bardzo wiele osób biernych, często zainteresowanych jedynie uzyskaniem ubezpieczenia zdrowotnego. Wielu bezrobotnych nie dysponowało odpowiednimi kwalifikacjami - dostosowanymi do aktualnych potrzeb pracodawców. Nie wykazywali też oni chęci, ani motywacji do podjęcia próby zmian, czy podwyższenia swoich kwalifikacji. Podobnie jak w innych latach, pierwsze miesiące roku zaowocowały wyjątkowo licznymi rejestracjami bezrobotnych, w wyniku, których znacznie powiększyła się grupa osób zainteresowanych właśnie uzyskaniem ubezpieczenia zdrowotnego lub zaświadczenia o rejestracji, celem ubiegania się o różnego rodzaju świadczenia. Najbardziej

odpowiednimi ofertami pracy dla tej grupy klientów Urzędu byłyby oferty prac prostych. N Jednakże niska motywacja do samodzielnego poszukiwania pracy, czy w ogóle do podjęcia pracy oraz brak odpowiednich ofert pracy w dyspozycji Urzędu, zdecydowanie wydłużały okres pozostawania tych osób w rejestrze bezrobotnych. Klienci ci wymagali znacznie większych nakładów pracy i kosztów w celu doprowadzenia ich do zatrudnienia. Doświadczenie wskazuje, iż w wielu przypadkach nawet najlepiej przemyślana, zaplanowana i zrealizowana ścieżka aktywizacji zawodowej może nie przynieść efektów, o ile w „planie życiowym” danej osoby bezrobotnej podjęcie pracy nie stanowi priorytetu. Według nich samych, doskonale funkcjonują bez pracy, a od Urzędu oczekują jedynie ubezpieczenia zdrowotnego. Wprost oświadczają, że nie chcą urzędnikom niepotrzebnie zajmować czasu, więc chcieliby się szybko „odhaczyć”.

Wobec aktualnej sytuacji na rynku pracy związanej z dużą konkurencją i niewystarczającą, w stosunku do potrzeb ilością ofert pracy, pomimo opisanych postaw, u niektórych klientów Urzędu coraz więcej osób bezrobotnych zainteresowanych było podnoszeniem swoich kwalifikacji zawodowych w takich kierunkach, które wydawały się zwiększać ich szanse na rynku pracy i ułatwiać uzyskanie zatrudnienia. Było to możliwe m.in. dzięki organizowanym przez Powiatowy Urząd Pracy w Gdyni szkoleniom zawodowym. Pozytywne było także tworzenie przez bezrobotnych własnych miejsc pracy dzięki środkom uzyskanym z Urzędu na otwarcie własnej działalności gospodarczej.

Sporządzona analiza zawodów deficytowych i nadwyżkowych jest źródłem informacji o stanie lokalnego rynku pracy, wskazuje na występujące w 2014 r. na rynku pracy problemy, tendencje i zjawiska. Wynika ona z dokumentacji tut. Urzędu tworzonej na podstawie danych z rejestru bezrobotnych oraz rejestru przyjętych ofert pracy, a także rozmów przeprowadzonych z przedstawicielami lokalnych firm. Nie daje ona jednak całościowego i rzeczywistego obrazu problemu. Podejmując decyzje np. w sprawach kształcenia zawodowego, planowania przeciwdziałania skutkom bezrobocia, tworzenia strategii rozwoju itp. należy dodatkowo oprzeć się o inne opracowania i wiedzę specjalistów zajmujących się tą problematyką. Wyciąganie wniosków z jednej analizy ilościowej może stanowić poważny błąd i prowadzić do niewłaściwych wniosków.