

Zmiany na rynku pracy miasta Bydgoszczy w latach 2000-2014 Changes in the labour market of the city of Bydgoszcz in the years 2000-2014

Gabriela Barwińska-Szczutkowska, Kazimierz Harłodziński, Jacek Szczutkowski

Instytut Geografii, Wydział Kultury Fizycznej, Zdrowia i Turystyki, UKW Bydgoszcz

Streszczenie. W artykule przedstawiono problematykę zmian na rynku pracy w mieście Bydgoszczy w okresie 2000-2014 na tle województwa kujawsko-pomorskiego. Szczególną uwagę zwrócono na rangę miasta, jego rozwój funkcjonalny oraz bazę przemysłową.

Słowa kluczowe: rynek pracy, zatrudnienie, bezrobocie, Bydgoszcz.

Abstract: The article gives the issue of labour market developments in the city of Bydgoszcz in the period 2000-2014 on the background of kujawsko-pomorskie voivodeship. Special attention has been paid to the rank of city, its functional development and industrial base.

Key words: labour market, employment, unemployment, Bydgoszcz.

Wprowadzenie

Rynek pracy jest określany w literaturze jako ogół form i procesów zatrudniania pracowników przez pracodawców, a także ogół instytucji, uwarunkowań oraz czynników negocjacji warunków zatrudnienia, pracy i płac; ekonomiczny, społeczny i polityczny obszar, na którym rozgrywają się wszelkie procesy z zakresu szeroko rozumianego zatrudnienia i bezrobocia¹. Spośród wymienionych kryteriów podziału szczególne miejsce zajmuje zasięg przestrzenny rynku pracy, a w szczególności pojęcie regionalnego i lokalnego rynku pracy, który w potocznym znaczeniu jest traktowany odpowiednio jako obszar oddziaływania wojewódzkiego lub powiatowego urzędu pracy².

Rozważając problematykę związaną zatrudnieniem i bezrobociem musimy zwrócić uwagę szczególnie na popyt i podaż pracy. Patrząc na pojęcie podaży pracy musimy sobie uświadomić, że z tym hasłem związane są zasoby pracy, czy zasoby siły roboczej, na które składa się ogół ludności zawodowo czynnej. Analizując podaż pracy musimy patrzeć jaką wielkość globalną,

¹ <http://encyklopedia.pwn.pl/haslo/rynek-pracy:3970479.html> (z dnia 23.03.2015r.)

² Ibidem.

obejmują wszyscy aktywni zawodowo na danym rynku pracy (lokalnym, regionalnym, krajowym lub międzynarodowym). W zależności od cech społecznych (demograficznych i społeczno-zawodowych) można wyodrębnić różne grupy tworzące zasoby pracy. W tym znaczeniu mówi się o podaży pracy osób reprezentujących określoną płęć, wiek, zawód, wykształcenie, rodzaj wykonywanej pracy. Poza tym bardzo ważnym i znaczącym dla rynku pracy jest popyt na pracę, a ogólnie ujmując jest to po prostu zapotrzebowanie na potencjał ludzi zdolnych do pracy. W praktyce jest on równy liczbie oferowanych miejsc pracy (wolnych i zajętych) w gospodarce lokalnej, regionalnej, krajowej i międzynarodowej.

Te dwie kategorie podaży i popytu na pracę służą w opisanu równowagi na rynku pracy i analizowaniu jego zmian. Warunkiem aby zachowana była równowaga jest stan, w którym popyt na pracę będzie równy jej podaży. W sytuacji, w której grupa pracowników zdolnych do pracy oraz gotowych do jej podjęcia nie znajduje możliwości zatrudnienia, nazywa się bezrobociem.

W Polsce badania nad popytem na pracę, tj. nad ilością, rodzajem i miejscem nieobsadzonych stanowisk mają charakter wyrwykowy, nie są prowadzone systematycznie. U nas koncentruje się uwagę na rozpoznawaniu kwestii, które mogą pomóc obniżyć stopę bezrobocia. Pracodawcy zgłaszają do urzędów zatrudnienia tylko te informacje o wolnych miejscach pracy, dla których pragną uzyskać dotacje. Dlatego mamy bardzo wiele informacji o ludziach bezrobotnych, a niewiele wiemy o tym, gdzie i na jakich stanowiskach brakuje obsady³.

Wyniki

Zmiany w strukturze bezrobocia w województwie kujawsko-pomorskim, mieście Bydgoszcz w latach 2000 – 2014

Bezrobocie jest największą plagą we współczesnej gospodarce globalnej w krajach o ustroju rynkowym. Także w Polsce w okresie transformacji statystyki rejestrują wysokie stopy bezrobocia. Bardzo wielki jest dramat tych ludzi, którzy chcą znaleźć zatrudnienie, którzy chcą pozyskać z własnej pracy środki do życia, ale jej nie znajdują. Oni nie mogą realizować zasady: „człowiek powinien jeść chleb z własnej pracy”, „bez pracy nie ma kołaczy”. W gospodarce rynkowej człowiek potrzebuje mieć dostęp do pracy, aby uzyskać pieniądze na „chleb”.

Praca zarobkowa stała się naturalną i konieczną potrzebą człowieka. Dlatego nie można godzić się na takie sytuacje, które uniemożliwiają człowiekowi zaspokojenie podstawowych potrzeb życiowych z własnej pracy.

Obserwacja różnego rodzaju rynków pracy w wielu krajach wskazuje, że zawsze obok ludzi bezrobotnych, ludzi nie znajdujących zatrudnienia są także wolne, nieobsadzone miejsca pracy, bo pracodawcy nie znajdują odpowiednio przygotowanych kandydatów. Także w Polsce, na każdym rynku gminnym, lokalnym i krajowym są tak zwane „nisze”, które mogą się stać miejscami zatrudnienia dla ludzi poszukujących pracy⁴.

Bezrobocie w Polsce w ostatniej dekadzie XX wieku i na początku XXI poza masowością cechuje się selektywnością, zróżnicowaniem geograficznym i recesyjnym charakterem.

Recesyjny charakter polskiego bezrobocia związany był głównie z kryzysem produkcji. Z ogólnej liczby bezrobotnych znaczny udział stanowiły osoby ze zwolnień grupowych. W Urzędach Pracy na terenie całego kraju była niewielka liczba ofert pracy dla zarejestrowanych tam osób.

Przedstawione wyżej cechy polskiego bezrobocia spowodowane są przede wszystkim odziedziczoną po poprzednim systemie ekonomicznym strukturą gospodarki narodowej, przyjętą strategią przemian, nawykami osób bezrobotnych i pracodawców oraz recesją gospodarczą w wielu branżach (przemysłe ciężkim, surowcowym i budownictwie) i regionach.

³ Polańska A., (2005) *Człowiek w obliczu ryzyka bezrobocia*, Zeszyt Naukowy MWSE, Tarnów, zeszyt nr 8, str. 69-81, <http://zn.mwse.edu.pl/aurelia-polanska-czlowiek-w-obliczu-ryzyka-bezrobocia/> (z dn. 25.03.2015).

⁴ Ibidem.

Wprowadzony od 1999 nowy podział administracyjny kraju „spłaszczył” statystycznie zróżnicowanie stopy bezrobocia w przekroju wojewódzkim.

Sytuacja na rynku pracy widoczna jest poprzez poziom jak i strukturę bezrobocia. Rozpatruje się ją między innymi poprzez:

- cechy demograficzne bezrobotnych,
- płeć i wiek,
- kwalifikacje bezrobotnych według wykształcenia,
- długość okresu pozostawania bez pracy.

W niniejszym artykule przeprowadzona zostanie analiza zmian w strukturze bezrobocia w mieście Bydgoszcz na tle województwa kujawsko-pomorskiego.

Tabela 1. Bezrobotni zarejestrowani w mieście Bydgoszczy na tle województwa kujawsko-pomorskiego, w latach 2000 – 2014.

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
wyszczególnienie															
województwo kuj-pom.	181230	205232	211593	212066	199566	188021	160061	123306	110256	134127	139401	139622	148839	150145	127111
miasto Bydgoszcz	17500	20653	21344	21514	18521	17400	13717	9762	8139	12374	13043	12886	13917	14233	12114
Polska	2702576	3115056	3216958	3175674	2999601	2773000	2309410	1746573	1473752	1892680	1954706	1982676	2136815	21583	1825180

Źródło: Opracowanie własne na podstawie Rocznika statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych wg klasyfikacji NTS, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych wg klasyfikacji NTS, GUS, 2015

Wykres 1. Względna zmiany liczby bezrobotnych w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy, na tle zmian w województwie kujawsko-pomorskim i w Polsce.

Na podstawie danych zawartych w tabeli 1 jak i zmian bezrobocia w latach 2000-2014, gdzie bazą jest rok 2000, widać korelację pomiędzy ogólną liczbą bezrobotnych dla całej Polski, województwa kujawsko-pomorskiego i miasta Bydgoszczy. Przyjmując jako pkt bazowy rok 2000 widać również polepszającą się sytuację województwa kujawsko-pomorskiego oraz Bydgoszczy, gdzie liczba bezrobotnych spadła o 30% przez ostatnie 14 lat.

W badanym okresie można wyróżnić 4 fazy zmian w liczbie bezrobotnych:

- wzrost liczby bezrobotnych w latach 2000-2003, gdzie bezpośredni wpływ na tą sytuację miały zmiany ustrojowe i likwidacja zakładów pracy,
- systematyczny spadek bezrobocia w latach 2003-2008 wynikający z efektów restrukturyzacji zakładów pracy, większej skolaryzacji (szczególnie na uczelniach wyższych), w przystąpienia do Unii Europejskiej oraz poprawie sytuacji międzynarodowej. Efektem końcowym było zmniejszenie liczby bezrobotnych około 50% w stosunku do roku 2000,
- wpływ kryzysu gospodarczego (2008 r.) w latach 2009-2012, gdzie ostrożność wśród pracodawców w zatrudnianiu nowych pracowników przekładała się na umacnianiu bezrobocia. Dla analizowanych czterech obszarów bezrobocie wzrosło do 80%-90% stanu z roku 2000,
- stabilizacja i spadek liczby bezrobotnych w latach 2013-2014. Poprawa koniunktury międzynarodowej oraz stabilny rozwój polskiej gospodarki spowodowały w roku 2014, spadek liczby bezrobotnych o blisko 10%, (Uwaga: spadek liczby bezrobotnych i spadek bezrobocia nie są synonimami – dlatego poprawiłam)

1. Bezrobocie według wieku

Jedną z najważniejszych cech demograficznych różnicujących wszelakie zachowania ludzi na każdym rynku pracy jest wiek. Sytuacja najstarszych oraz najmłodszych przedstawicieli rynku pracy jest zdecydowanie gorsza niż pozostałych grup wiekowych. Osoby te są bowiem bardzo często dużo mniej produktywne, co wynika albo z przeciętnie gorszego stanu zdrowia (przede wszystkim u osób starszych) albo z braku doświadczenia zawodowego i nie rozpoznanych umiejętności (w wypadku osób wkraczających na rynek pracy, a więc osób młodych).

W niniejszym opracowaniu dokonuje się analizy zmiany bezrobocia w pięciu następujących grupach wiekowych:

1. osoby w wieku od 18 do 24 lat
2. osoby w wieku od 25 do 34 lat
3. osoby w wieku od 35 do 44 lat
4. osoby w wieku od 45 do 54 lat
5. osoby w wieku powyżej 55 lat

Według obowiązującej w Polsce Ustawy *o promocji zatrudnienia i instytucjach rynku pracy* (z dn. 20 kwietnia 2004 roku), z samej definicji osoby bezrobotnej wynika, że za bezrobotnego uznawane są osoby, które m. in. ukończyły 18 rok życia. Stało się to podstawą do powyższego określenia grup.

Udział bezrobotnych w poszczególnych grupach wiekowych ulega ciągłym zmianom w czasie. Najwięcej bezrobotnych w województwie kujawsko-pomorskim przypada na pierwszą oraz drugą grupę wiekową (18 do 24 lat oraz 25 do 34 lat), którą stanowią ludzie młodzi. Najmniejszy udział bezrobotnych występuje natomiast w ostatniej grupie wiekowej (Tab. 2) reprezentowanej przez najstarszych uczestników rynku pracy.

Największą dynamiką zmian charakteryzuje się grupa bezrobotnych w wieku od 18 do 24 lat, której udział na przestrzeni lat 2000-2013 zmniejszył się (Tab. 2). Zasadniczy wpływ na spadek liczby ludności bezrobotnej do 25 roku życia miały szeroko wdrażane programy aktywizujące dla tej grupy bezrobotnych. Równoległe z tym zjawiskiem nastąpił znaczny wzrost udziału procentowego ludności w wieku od 45 do 54 lat. Zmiany bezrobocia w tych grupach, to między innymi wynik starzenia się społeczeństwa a więc uwarunkowany procesami demograficznymi.

Tabela 2. Ludność bezrobotna w wieku od 18 do 24 lat w mieście Bydgoszczy w latach 2000 – 2014 (w liczbach bezwzględnych).

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
wyszczególnienie															
województwo kuj-pom.	55194	45309	45527	58204	51571	43878	34783	24068	23807	30683	31183	30415	30619	29139	22156
miasto Bydgoszcz	4971	5582	5372	4879	3897	3207	2044	1355	1248	2320	2058	1808	1910	1751	1253

Źródło: Opracowanie własne na podstawie Rocznika statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych wg klasyfikacji NTS, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych wg klasyfikacji NTS, GUS, 2015

Wykres 2. Względne zmiany liczby bezrobotnych w przedziale wiekowym 18-24 lata, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

W latach 2000-2014, bezrobocie wśród grupy wiekowej 18-24 lata wykazuje największy względny spadek. O ile dla województwa spadek ten wynosi odpowiednio 55% i 60% o tyle dla Bydgoszczy wynosi ponad 75%. Sytuacja w tej grupie wiekowej zbliżyła się do roku 2008. Spadek liczby bezrobotnych w pierwszej analizowanej grupie wiekowej w latach 2000-2014 znajduje swoje odzwierciedlenie poprzez:

- coraz częściej wdrażane programy szkoleniowe aktywizacji bezrobotnych, gdyż znaczna część tych programów skierowana jest właśnie do ludzi młodych, wkraczających na rynek pracy. W aktywizacji tych osób pomaga również Europejski Fundusz Społeczny (EFS), który umożliwia realizację takich programów chociażby jak: „Pierwsza Praca”, czy „Absolwent”. Celem tych programów jest zapobieganie bezrobociu wśród młodzieży poprzez wczesne uruchomienie działań interwencyjnych o charakterze informacyjno-edukacyjnym.
- coraz mniejszą liczbę osób wkraczających na rynek pracy (niż demograficzny). Związane jest to z strukturą wiekową społeczeństwa i charakterystycznym dla państw rozwiniętych ujemnym wskaźnikiem przyrostu naturalnego. Bezrobotni w roku 2000 będący w grupie wiekowej od 18 do 24 lat urodzili się pomiędzy 1976 a 1982. W tych latach w Polsce rodziło się około 700 tys. dzieci. Osoby tej grupy wiekowej będącymi bezrobotnymi w roku

2014 urodzili się w latach 1990-1996, kiedy to liczba urodzeń wynosiła odpowiednio: 550tys dzieci i 420tys dzieci.

➤ integrację Polski z Unią Europejską (2004). Po akcesji Unijnej zwiększeniu uległy migracje zarobkowe (czynnik ekonomiczny) ludności, której znaczną część stanowią ludzie młodzi. Wynika to z faktu, że stawki płac, jak i komfort życia w krajach Europy Zachodniej znajdują się na znacznie wyższym poziomie.

Tabela 3. Ludność bezrobotna w wieku od 25 do 34 lat w Bydgoszczy w latach 2000 – 2014 (w liczbach bezwzględnych)

rok wyszczególnienie	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
województwo kuj-pom.	49006	40920	42662	60729	57216	5446	45241	35247	30990	38593	40686	40761	43294	42248	35099
miasto Bydgoszcz	4412	5308	5707	5890	5190	4803	3687	2675	2399	3807	4055	4015	4079	3878	3203

Źródło: Opracowanie własne na podstawie Rocznika statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych wg klasyfikacji NTS, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych wg klasyfikacji NTS, GUS, 2015

Wykres 3. Względna zmiany liczby bezrobotnych w przedziale wiekowym 25-34 lata, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Drugą grupę wiekową bezrobotnych stanowią osoby w wieku od 25 do 34 lat. Zmiany w analizowanych trzech populacjach (województwo i miasto), są najbardziej zbliżone do zmian zaobserwowanych dla całego kraju.

Przez cały 14 letni badany okres, dynamika zmian jest największa dla miasta Bydgoszcz (79%), dla województwa zmiany wynoszą 58%. Na przestrzeni ostatnich 14 lat dla tej grupy wiekowej zmiany w ilości bezrobotnych są skorelowane ze zmianami dla wszystkich grup wiekowych (wykres 1).

Struktura bezrobotnych w tej jak i innych grupach wiekowych charakteryzuje się znacznym zróżnicowaniem przestrzennym. Za głównego twórcę bezrobocia w tej grupie uważa się

przemysł⁵, który to poprzez restrukturyzację, modernizację i zamykanie nierentownych zakładów dostarcza znaczną liczbę bezrobotnych. W wyniku przeprowadzonego sondażu diagnostycznego w Powiatowym Urzędzie Pracy w Bydgoszczy za dużą przyczynę zwolnień osób w wieku 25-34 lata, uważa się okres przepracowany w zakładzie pracy (nie uwzględniając powodów osobistych). Oznacza to, że pracodawca dokonując zwolnień sugeruje się w znacznym stopniu stażem pracy pracownika. Stąd osoby z najkrótszym stażem pracy są w zdecydowanie gorszej sytuacji od pozostałych pracowników, gdyż to oni właśnie jako pierwsi często podlegają zwolnieniom.

Tabela 4. Ludność bezrobotna w wieku od 35 do 44 lat w Bydgoszczy w latach 2000 – 2014 (w liczbach bezwzględnych)

rok wyszczególnienie	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
województwo kuj-pom.	44113	33006	32956	45639	41854	39489	33193	25011	21791	26455	27560	28139	31254	31876	27784
miasto Bydgoszcz	4363	4732	4683	4602	3790	3462	2712	1816	1477	2295	2451	2480	2816	2972	2635

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 4. Względna zmiany liczby bezrobotnych w przedziale wiekowym 35-44 lata, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Bezrobocie wśród ludności w wieku od 35 do 44 lat charakteryzuje się dużą dynamiką zmian. Na całym badanym okresie (2000-2014 r.) obserwowaliśmy spadek udziału tej grupy wiekowej.

⁵ Kabaj M., (2004) *Strategie i programy przeciwdziałania bezrobociu w Unii europejskiej i w Polsce*, Wyd. SCHOLAR, Warszawa.

Spadek liczby bezrobotnych w tej grupie wiekowej w badanym okresie wynika z coraz mniejszej liczby ludności w tej grupie, co związane jest z strukturą demograficzną społeczeństwa. Poprawa sytuacji na rynku pracy wynika tu również z coraz częściej wprowadzanych szerokich programów robót publicznych i prac interwencyjnych.

Tabela 5 Ludność bezrobotna w wieku 45 do 54 lat w Bydgoszczy w latach 2000 – 2014 (w liczbach bezwzględnych)

rok wyszczególnienie	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
województwo kuj-pom.	30242	23700	25947	41950	42372	42065	377772	29781	25390	28047	27934	26825	27860	28280	24014
miasto Bydgoszcz	3461	4573	5032	5387	4856	4867	4114	2807	2162	2727	2925	2774	2896	2962	2550

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 5. Względna zmiany liczby bezrobotnych w przedziale wiekowym 45-54 lata, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Kolejną grupę stanowią bezrobotni w wieku od 45 do 54 lat. Największy udział tej ludności występuje na terenie miast, co wynika z młodszej struktury demograficznej polskiej wsi. Ponadto charakterystyczną cechą odróżniającą obszary miejskie od wiejskich jest zjawisko występowania bezrobocia ukrytego (agrarnego) na wsi.

Na przestrzeni pierwszych lat badanego okresu (2000-2005) zaobserwowano bardzo silny wzrost bezrobocia w tej grupie wiekowej co wynikało z kończącej się restrukturyzacji przedsiębiorstw. Sytuację to widać wyraźnie dla Bydgoszczy (skupisko dużych restrukturyzowanych przedsiębiorstw). W latach 2000-2003 w Bydgoszczy wzrost liczby bezrobotnych sięgnął 55%. Następnie sytuacja się radykalnie polepszyła, tak że w roku 2014 bezrobocie w tej grupie wiekowej dla Bydgoszczy osiągnęło 70% bezrobocia bazowego.

Tabela 6. Ludność bezrobotna w wieku 55 i więcej w Bydgoszczy w latach 2000 – 2014

rok wyszczególnienie	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
województwo kuj-pom.	26751	2427	2915	5544	6553	8143	9072	9199	8278	10349	12038	13482	15812	18602	18058
miasto Bydgoszcz	293	458	550	756	788	1072	1160	1109	853	1225	1554	1809	2216	2670	2473

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 6. Względna zmiany liczby bezrobotnych w wieku 55 lat i więcej, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Ostatnia grupa wiekowa bezrobotnych obejmuje osoby powyżej 55 roku życia. Bezrobocie ludności w tej grupie wynika również z braku lokalnych możliwości zatrudnienia na poszczególnych rynkach pracy, oraz z niskiej mobilności ludności w tym wieku. W badanym okresie udział tej grupy wiekowej charakteryzuje się tendencją wzrostową. W porównaniu z rokiem 2000 bezrobocie w tej grupie wiekowej zwiększyło się o 700% - 900%.

Dysproporcja w zmianach jakie zachodzą w tej grupie na tle poprzednich grup wiekowych oraz w stosunku do zmian dla całej ludności województwa wymagają szerszej analizy. Większość bezrobotnych w tej grupie wiekowej stanowią mężczyźni, co wynika przede wszystkim z faktu, iż kobiety wcześniej osiągają wiek emerytalny. Obecnie w Polsce wynosi on 60 lat w przypadku kobiet i 65 lat w przypadku mężczyzn.

Odnalezienie się na rynku pracy osób tuż przed wiekiem emerytalnym jest stosunkowo trudne, dlatego coraz częściej tworzy się programy, których głównym celem jest aktywizacja osób powyżej 50-tego roku życia. Przykładem może być tutaj działalność Polskiej Agencji Rozwoju Przedsiębiorczości (PARP)- to było przed akcesją Polski do UE, która dzięki pieniądзом pochodzącym z unijnego programu PHARE – *Rozwój Zasobów Ludzkich* może uzupełniać wiedzę osób bezrobotnych poprzez np. naukę obsługi komputera czy naukę języków obcych.

2. Bezrobocie według wykształcenia

Poziom wykształcenia bezrobotnych jest bardzo ważną kategorią społeczną, z punktu widzenia, której klasyfikowani są bezrobotni. Rozpoznanie struktury wykształcenia osób bezrobotnych w każdym regionie jest ważnym i pomocnym elementem w polityce rynku pracy. Przed utratą pracy nie chroni już wyższe wykształcenie, nie da się także wskazać grupy zawodowej, której ten problem nie dotyczy. Jednym z aspektów bezrobocia jest tzw. niedopasowanie strukturalne, czyli rozbieżności między popytem na pracę (kogo pracodawcy potrzebują) a jej podażą (kto szuka pracy) - pod względem zawodów, wykształcenia i kwalifikacji, a także mobilności zawodowej i przestrzennej pracowników⁶.

W latach dziewięćdziesiątych XX wieku grupą najsilniej dotkniętą brakiem zatrudnienia były osoby z wykształceniem podstawowym i zasadniczym zawodowym, podczas gdy bezrobocie wśród osób z wykształceniem wyższym było zjawiskiem marginalnym. Powszechnie uważano, że wyższe wykształcenie gwarantuje znalezienie zatrudnienia. Jednakże w 2003 r. - w porównaniu z 2000 r. - bezrobocie wzrosło we wszystkich wyodrębnionych grupach bez względu na wykształcenie, w tym również wśród absolwentów szkół wyższych. W następnych latach do 2008 r. włącznie miało zmienny przebieg lecz o tendencji malejącej.

Struktura bezrobotnych z punktu widzenia poziomu wykształcenia charakteryzuje się wyraźną niestabilnością w czasie. Dominującą większość ogółu bezrobotnych stanowią osoby z wykształceniem, co najwyżej zasadniczym zawodowym we wszystkich powiatach, co zgodne jest z tendencją ogólnokrajową.

Brak należytego wykształcenia wywiera negatywny wpływ nie tylko na szansę zatrudnieniową młodego pokolenia. Można postawić tezę, że im wyższe wykształcenie tym mniejsze ryzyko utraty pracy. Trzeba jednak pamiętać, że po pierwsze nie każde wykształcenie jest gwarancją sukcesu zawodowego, po drugie zaś wymogiem współczesności jest stałe podnoszenie kwalifikacji.

Bezrobotni z wyższym wykształceniem obecnie nie stanowią już zdecydowanej mniejszości wśród ogólnej liczby bezrobotnych (tab.7). Wynika to przede wszystkim z tego, że na przestrzeni ostatnich 24 lat liczba osób z wyższym wykształceniem zmieniła się z 7% do ponad 40%. Wyższe wykształcenie nie gwarantuje wprawdzie zatrudnienia, ale stwarza dużo większą szansę na znalezienie pracy. Do bezrobotnych z wyższym wykształceniem zalicza się osoby posiadające tytuł co najmniej licencjata. Liczba osób bezrobotnych z tym wykształceniem nie może być jednak bezpośrednio brana do porównań, gdyż w różnych jednostkach administracyjnych liczba ta jest uzależniona od wielu czynników np. ogólnej liczby osób.

Charakterystyczne jest natomiast to, że udział bezrobotnych z wykształceniem wyższym z roku na rok jest coraz większy (tab. 7).

Tabela 7. Bezrobotni z wykształceniem wyższym w Bydgoszczy w latach 2000 – 2014

rok wyszczególnienie	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
województwo kuj-pom.	3252	4697	5882	6483	6492	6629	6188	5224	6013	8510	9743	10640	11617	11777	10390
miasto Bydgoszcz	812	1156	1369	1449	1517	1478	1243	948	1112	1751	1871	1925	2109	2170	1959

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

⁶ Malarska, 2000


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 7. Względna zmiany liczby bezrobotnych z wyższym wykształceniem, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszcz i województwa kujawsko-pomorskiego .

Z zaprezentowanych danych (Tab. 7), obserwujemy stale pogarszającą się sytuację na rynku pracy osób z wykształceniem wyższym. Wpływają na to: brak zdolności polskiej gospodarki do tworzenia miejsc pracy oraz czynniki o charakterze podażowym⁷, które dzielimy na:

- Ekstensywne – zaliczamy tu przede wszystkim: zasoby (lub nakłady) czynników produkcji – np. zatrudnienie czy przyrost majątku produkcyjnego (inwestycje).
- Intensywne – chodzi tu o wzrost intensywności ich wykorzystania, np. wzrost wydajności pracy, wzrost produktywności kapitału, wzrost efektywności inwestycji, postęp techniczny.

Należy tu uwzględnić nie tylko wielkość zasobu czy nakładu poszczególnych czynników produkcji, ale również ich cechy jakościowe charakteryzujące dany zasób. Np. w przypadku kapitału ludzkiego - wykształcenie, kwalifikacje, doświadczenie zawodowe, motywacje, umiejętności zarządzania kadry menedżerskiej, itp. – wszystkie te czynniki mają wpływ na wydajność pracy.

W latach 1990-2014 w Polsce wystąpił bardzo wyraźnie wzrost skłonności do podnoszenia poziomu kwalifikacji, co niewątpliwie wynikało z powstania wielu niepublicznych szkół wyższych w latach dziewięćdziesiątych ubiegłego wieku. Jednak: „w sytuacji dużej podaży absolwentów, przy jednoczesnym wyraźnym spadku (lub stagnacji) aktywności gospodarczej przedsiębiorstw, nastąpiło nieuchronne nasycenie rynku pracy i brak perspektyw zatrudnienia dla nowych adeptów”⁸. Choć z roku na rok współczynnik scholaryzacji w Polsce rośnie, to nowi adepci szkół wyższych nie mają gwarancji zatrudnienia. Zmieniający się popyt na pracowników o ściśle określonych kwalifikacjach prowadzi do wzrostu bezrobocia także w tej grupie ludności. Ta

⁷ Malarska, 2000

⁸ Kryńska E., (2002) *Makroekonomiczne uwarunkowania rynku pracy*, in: Borkowska S. (ed.) *Rynek pracy wobec integracji z Unią Europejską*, IPiSS, Warszawa.

niekorzystna wzrostowa tendencja, pierwszy raz od 7 lat uległa zmianie i w roku 2014 dla wszystkich badanych obszarów uległa radykalnemu zmniejszeniu. Korzystną tendencją jest to, że obecnie młodzież coraz częściej wybiera kierunki gwarantujące lepszy start na rynku pracy, jak chociażby kierunki techniczne a szczególnie informatyczne. Jeszcze dziesięć lat temu przodowały takie kierunki studiów jak: zarządzanie i marketing, pedagogika, ekonomia i administracja, należące do grupy kierunków społeczno-ekonomicznych, które obecnie nie w pełni odpowiadających zapotrzebowaniu rynku pracy.

Tabela 8. Bezrobotni z wykształceniem średnim zawodowym w Bydgoszczy w latach 2000 – 2014

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
wyszczególnienie															
województwo kuj-pom.	30214	35893	36747	37685	36118	34033	29691	23262	21270	25454	26324	27111	28807	29079	24473
miasto Bydgoszcz	3503	4240	4334	4216	3803	3586	2859	2249	1782	2611	2657	2551	2777	2893	2427

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 8. Względna zmiany liczby bezrobotnych z wykształceniem średnim zawodowym, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Sytuacja grupy bezrobotnych z wykształceniem średnim zawodowym (Tab. 8) jest najbardziej zbliżona dla zmian występujących dla całej grupy bezrobotnych w województwie. Poprawiająca się sytuacja osób z wykształceniem średnim zawodowym wynika przede wszystkim ze zmniejszającej się podaży nowych absolwentów techników i liceum profilowanych, którzy nie kontynuują nauki na studiach. Szczególnie widoczne jest to dla Bydgoszczy, gdzie nałożyło się zjawisko zwiększonego popytu na fachowców o takim wykształceniu przez rozwijające się przedsiębiorstwa.

Tabela 9. Bezrobotni z wykształceniem średnim ogólnokształcącym w Bydgoszczy w latach 2000 – 2014

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
wyszczególnianie															
województwo kuj-pom.	10216	11696	11975	12847	12658	13024	12056	10103	10362	13232	14061	14089	14524	14703	12341
miasto Bydgoszcz	1285	1368	1441	1536	1416	1368	1075	828	744	1234	1370	1306	1328	1448	1189

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 9. Względna zmiany liczby bezrobotnych z wykształceniem średnim ogólnokształcącym, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Zmiany liczby bezrobotnych z wykształceniem średnim zawodowym (tab. 8), odbiegają od zmian występujących dla całej grupy bezrobotnych w województwie. Tylko dla Bydgoszczy zaobserwowano lekką poprawę w liczbie bezrobotnych ze średnim ogólnokształcącym wykształceniem (o 10% w stosunku do 2000r.). Natomiast dla województwa zmiany w liczbie bezrobotnych z tym wykształceniem były niekorzystne. Wśród mieszkańców województwa nastąpiło zwiększenie o 20%, natomiast dla powiatu aż o 40% liczby bezrobotnych z wykształceniem średnim ogólnokształcącym. Te niekorzystne tendencje wynikać mogą z niskiej atrakcyjności dla pracodawców bezrobotnych z takim wykształceniem. Sugerować to może konieczność zwiększenia roli kształcenia w kierunkach oczekiwanych przez rynek lub nie kończenia edukacji na tym poziomie. Zaobserwowane w roku 2014 zmniejszenie liczby bezrobotnych z wykształceniem średnim ogólnokształcącym spowodowane jest najprawdopodobniej ogólną sytuacją na rynku oraz o adaptacji podaży według w/w spostrzeżeń.

Tabela 10. Bezrobotni z wykształceniem zasadniczym zawodowym w Bydgoszczy w latach 2000 – 2014

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
wyszczególnienie															
województwo kuj-pom.	69914	79765	81776	80242	72986	66446	53380	39763	34299	42126	43270	42943	46433	46478	38653
miasto Bydgoszcz	6273	7503	7599	7483	6193	5618	4180	2873	2292	3445	3504	3502	3823	3821	3184

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 10. Względna zmiany liczby bezrobotnych z wykształceniem zasadniczym zawodowym, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszcz i województwa kujawsko-pomorskiego.

Spadek liczby bezrobotnych w grupie osób z wykształceniem zasadniczym zawodowym (tab. 10) wynika z dwóch przyczyn:

- a) niskiej podaży nowych absolwentów szkół zawodowych, w stosunku do lat poprzednich,
- b) atrakcyjności dla pracodawców pracowników w średnim i starszym wieku o takim wykształceniu.

Obie te przyczyny spowodowały radykalne zmniejszenie bezrobotnych wśród tej grupy bezrobotnych, zmiany te są korzystniejsze niż dla wszystkich bezrobotnych na badanych obszarach. Należy przypuszczać, że ta tendencja się umocni i będzie to grupa osób o najmniejszym odsetku bezrobotnych.

Tabela 11. Bezrobotni z wykształceniem gimnazjalnym i poniżej w Bydgoszczy w latach 2000 – 2014

rok	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
wyszczególnienie															
województwo kuj-pom.	67634	73181	75213	74809	71312	67886	58746	44954	38312	44805	46003	44839	47458	48108	41254
miasto Bydgoszcz	5627	6386	6601	6830	5592	5361	4360	2864	2209	3333	3641	3602	3880	3901	3364

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 11. Względna zmiany liczby bezrobotnych z wykształceniem gimnazjalnym i poniżej, w latach 2000-2014 w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Analogicznie jak dla osób z wykształceniem zasadniczym zawodowym, zmiany liczbie bezrobotnych o wykształceniu gimnazjalnym i poniżej poprawiają się (tab. 11). Tendencje te są dla wszystkich analizowanych obszarów bardzo zbliżone i zbliżone są do zmian zachodzący dla wszystkich bezrobotnych w województwie.

Sytuacja ta występuje przede wszystkim ze zmniejszającej się podaży osób o takim wykształceniu przy odchodzeniu na emeryturę osób bez wykształcenia zawodowego. Można przyjąć, że w dłuższej perspektywie bezrobocie w tej grupie społecznej z powodów w/w będzie na niskim poziomie.

3. Bezrobocie według płci

Istnieje zjawisko uzależnienie bezrobocia od płci. W województwie kujawsko-pomorskim również widać różnice w ilości bezrobotnych kobiet i mężczyzn. Na przestrzeni lat 2000-2014 więcej jest bezrobotnych kobiet (Tabela 13) niż mężczyzn (Tabela 12).


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 12. Stosunek ilości bezrobotnych kobiet do ilości bezrobotnych mężczyzn (k) w wybranych latach pomiędzy 2000r. -2014r. w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Można zaobserwować malejącą różnicę w proporcji ilości bezrobotnych kobiet do liczby bezrobotnych mężczyzn na przestrzeni lat (wykres 12). Zmiana jest w korelacji ze zmianami zachodzącymi na rynku pracy dla całego województwa. Na przestrzeni lat sytuacja bezrobotnych kobiet poprawia się wraz ze spadkiem bezrobocia. Chociaż dynamika zmian bezrobocia ogólnego niekorzystnie wpływa na współczynnik proporcji, w okresie prosperity (lata 2005-2007) to mężczyźni byli beneficjentami poprawiającej się koniunktury na rynku pracy i to oni szybciej znajdowali pracę. Natomiast po roku 2008 to również mężczyźni w większym stopniu tracili pracę.

Tabela 12. Bezrobotni mężczyźni w Bydgoszczy w wybranych latach pomiędzy: 2000r. – 2014r.

rok \ wyszczególnienie	2000	2003	2006	2009	2012	2014
M - województwo kuj-pom	78745	99332	66332	62022	68340	57033
M - Bydgoszcz	7014	10183	5815	6003	6691	5827

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

M – mężczyźni
K – kobiety

Tabela 13. Bezrobotne kobiety w Bydgoszczy w wybranych latach pomiędzy: 2000r. – 2014r.

rok \ wyszczególnienie	2000	2003	2006	2009	2012	2014
K - województwo kuj-pom	102485	112734	93729	72105	80254	70078
K - Bydgoszcz	10486	11331	7902	6371	7226	6287

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

M – mężczyźni
K – kobiety


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 13. Względna zmiana liczby bezrobotnych w zależności od płci w wybranych latach pomiędzy 2000r. - 2014r. w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego. M- mężczyźni, K-kobiety.

Poprawa sytuacji kobiet na rynku pracy w latach 2000-2014 ma stałą tendencję i w mniejszym stopniu zależna jest od chwilowych zmian w stopie bezrobocia (wykres 13). Spośród analizowanych obszarów terytorialnych, najszybciej ilość bezrobotnych kobiet zmieniła się w Bydgoszczy i w roku 2014 zmniejszyła się o 40% w stosunku do roku 2000. W tym samym okresie liczba bezrobotnych mężczyzn dla Bydgoszczy uległa zmianie tylko o 15%.

4. Bezrobocie według okresu pozostawania bez pracy

Na podstawie długości okresu pozostawania w zasobie bezrobotnych w syntetyczny sposób ocenić można efektywność danego rynku pracy, a w konsekwencji porównywać ze sobą rynki regionalne⁹. Czas trwania okresu pozostawania bez pracy jest jednak przede wszystkim ważną charakterystyką społeczną zjawiska bezrobocia.

Od czerwca 1994 roku w Polsce obowiązują następujące kategorie trwania bezrobocia:

- do 1 miesiąca,
- od 1 do 3 miesięcy,
- od 3 do 6 miesięcy,
- od 6 do 12 miesięcy,
- od 12 do 24 miesięcy,
- powyżej 24 miesięcy.

W zależności od trwania okresu poszukiwania pracy wyróżnia się bezrobocie długookresowe (w Polsce tj. od 6 do 12 miesięcy) i krótkookresowe (do 3 miesięcy).

Wyróżnia się także bezrobocie długotrwałe (powyżej 1 roku) oraz chroniczne – powyżej dwóch lat. Dla przykładu w krajach gospodarczo rozwiniętych (np. Norwegia) za długotrwałe przyjmuje się już półroczne bezrobocie. Najwięcej bezrobotnych w Polsce przypada na grupę obejmującą okres pozostawania bez pracy powyżej 24 miesięcy. Udział poszczególnych kategorii przedstawia tab. 14, na podstawie której zauważamy silne zróżnicowanie badanego zjawiska.

Tabela 14. Liczba bezrobotnych pozostających poszczególnych kategoriach czasu pozostawania bez pracy w Bydgoszczy w wybranych latach pomiędzy: 2000r. – 2014r.

Obszar administracyjny	rok						rok					
	2000	2003	2006	2009	2011	2013	2000	2003	2006	2009	2011	2013
	poniżej 1 miesiąca						od 1 do 3 miesięcy					
województwo kuj-pom	11868	14056	11362	13392	12407	12897	11868	14056	11362	13392	12407	12897
miasto Bydgoszcz	1318	1539	1199	1612	1315	1373	1318	1539	1199	1612	1315	1373
	od 3 do 6 miesięcy						od 6 do 12 miesięcy					
województwo kuj-pom	27862	26100	21389	24608	23362	24703	31416	32157	23237	26655	25264	27162
miasto Bydgoszcz	3324	3129	2021	2711	2371	2461	3598	3702	2094	2780	2724	3078
	od 12 do 24 miesięcy						powyżej 24 miesiące					
województwo kuj-pom	37763	38482	24092	18680	28696	27909	44996	73094	54526	19620	22785	32047
miasto Bydgoszcz	3315	4058	2045	1117	2173	2461	2831	5860	4235	814	1257	2198

Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

⁹ Malarska, 2000


Źródło: Opracowanie własne na podstawie Rocznika Statystycznego województwa kujawsko-pomorskiego US w Bydgoszczy, Bank Danych Lokalnych, GUS, 2015

Wykres 14. Względna zmiany liczby bezrobotnych w zależności od czasu pozostawania bez pracy w latach pomiędzy 2000r. -2014r. w odniesieniu do roku 2000. Zmiany dla miasta Bydgoszczy i województwa kujawsko-pomorskiego.

Z prezentowanych danych obserwujemy w latach 2000-2013 wpływ czasu pozostawania bez pracy na względną zmianę liczby bezrobotnych w analizowanych obszarach. W badanym okresie nieznacznie zwiększyła się grupa osób pozostająca bez pracy w okresie poniżej 1 miesiący

(Wykres 14 a). Dla osób pozostających bez pracy pomiędzy 1 a 6 miesiącami występuje blisko 20% zmiana liczby bezrobotnych względem roku 2000 (Wykres 14 b, c). Najdynamiczniejszy spadek liczby osób pozostających bez pracy można zaobserwować w grupie osób długotrwale i chronicznie pozostających bez pracy (Wykres 14 e, f).

Ograniczenie bezrobocia w tej kategorii osób odbywa się głównie poprzez szeroko realizowane programy aktywizujące w oparciu o Powiatowe Urzędy Pracy, składające się głównie z prac interwencyjnych oraz robót publicznych. Oprócz tej kategorii osób bezrobotnych, w szczególnej sytuacji na rynku pracy znajdują się także:

- bezrobotni do 25 roku życia,
- bezrobotni powyżej 50 roku życia,
- bezrobotni bez kwalifikacji zawodowych,
- bezrobotni niepełnosprawni,
- bezrobotni samotnie wychowujący dziecko do lat 7.

Ponieważ niewątpliwie niekorzystną właściwością polskiego bezrobocia jest jego długotrwałość, na szczególną uwagę zasługują te wskaźniki, które dotyczą bezrobotnych pozostających bez pracy powyżej jednego roku, a w tym również powyżej dwóch lat. Zróznicowanie tej grupy bezrobotnych prezentuje tab. 14.

Jak uważa wielu socjologów, długotrwale bezrobocie - jest początkiem marginalizacji społecznej. Wydłużająca się bezczynność zawodowa w znaczny sposób zmniejsza szansę tej grupy bezrobotnych na ponowną aktywizację zawodową.

Długotrwale bezrobotny wpada w zakłęty krąg niemożności: narastających własnych barier psychicznych, połączonych z niechęcią pracodawców do zatrudniania osób długo pozostających bez pracy¹⁰. Zjawisko to jest dobrze znane w krajach o utrwalonej polityce rynkowej, gdzie długotrwale bezrobocie jest postrzegane jako przyczyna wielu patologii społecznych. Dlatego „długotrwale bezrobotni to z reguły ludzie bezradni, przygnębieni biedą, pesymistycznie nastawieni do świata, apatyczni, o zachwianej pozycji społecznej, mało odporni na stres”¹¹.

W najgorszej sytuacji znajdują się osoby o niskim poziomie wykształcenia, w wieku 45–60 lat, tzw. aktywni – niemobilni, którzy nie są w stanie sprostać oczekiwaniom rynku pracy. Nie są też do obecnej sytuacji przygotowani psychicznie, gdyż jak pisze E. Trafiałek (2003) „bezrobocie ich zaskoczyło, jako że zgodnie z obowiązującą do 1989 r. zasadą, uważali i nierzadko nadal uważają, że praca powinna być powszechnie dostępna dla wszystkich”.

5. Bezrobotni niepełnosprawni

Pod terminem „bezrobotny niepełnosprawny”, kryje się osoba spełniająca wszystkie kryteria osoby bezrobotnej i jednocześnie posiadająca orzeczenie stwierdzające niepełnosprawność (może to być orzeczenie powiatowego zespołu ds. orzekania o niepełnosprawności czy orzeczenie lekarza orzecznika ZUS). Z pomocy nie skorzystają więc niepełnosprawni uprawnieni m.in. do renty z tytułu niezdolności do pracy, renty socjalnej, zasiłku stałego, świadczenia rehabilitacyjnego, ponieważ wg ustawy nie mogą zostać uznani za bezrobotnych¹². Oznacza to, że zapisana w ustawie o promocji zatrudnienia pomoc skierowana do osób bezrobotnych niepełnosprawnych, to pomoc dla wąskiej grupy ludzi.

Z przeprowadzonych badań i analiz wynika gwałtowne narastanie zjawiska niepełnosprawności zarówno w kraju jak i w naszym województwie. Według szacunkowych danych Głównego Urzędu Statystycznego, ustalonych na podstawie Narodowego Spisu Powszechnego z 2002 r., na terenie województwa kujawsko-pomorskiego w 1998 r. mieszkało

¹⁰ Czyszkiewicz R., (2004) *Kręgi bezrobocia. Socjologiczna analiza dokumentu urzędowego jako źródła wiedzy o bezrobotnym i bezrobociu*, Wyd. Naukowe Uniwersytetu Szczecińskiego, Szczecin.

¹¹ Trafiałek E., (2003) *Człowiek stary*, [w:] Encyklopedia pedagogiczna XXI wieku, t. I, red. T. Plich, Warszawa.

¹² PUP Bydgoszcz, 2007

136 588 osób niepełnosprawnych, tj. 6,5% ogółu mieszkańców, a w 2002 r. już 303 300 osób, tj. 14.7% ogółu mieszkańców.

Niepełnosprawność jest, więc udziałem coraz większej części społeczeństwa. Obejmuje wszystkie podstawowe płaszczyzny funkcjonowania dotkniętego nią człowieka, wpływa na rozwój i jakość życia. Sytuacja taka wymusza podejmowanie działań dla zapewnienia tej części społeczeństwa godnych warunków życia, pracy i rozwoju.

Niepełnosprawni stanowią szczególną kategorię społeczną. Osoba niepełnosprawna, w ujęciu przepisów prawnych, definiowana jest jako osoba, której stan fizyczny, psychiczny lub umysłowy trwale lub okresowo utrudnia, ogranicza bądź uniemożliwia wypełnianie ról społecznych, a w szczególności zdolności do wykonywania pracy zawodowej¹³ pod warunkiem, że uzyskała ona odpowiednie orzeczenie organów orzekających o zakwalifikowaniu do jednego z trzech stopni niepełnosprawności lub o całkowitej czy też częściowej niezdolności do pracy.

Problem pracy osób niepełnosprawnych, pomimo przeprowadzanych prób podjęcia środków znoszących bariery architektoniczne, prawne, finansowe, informacyjne i mentalne, nadal jest bardzo duży¹⁴. Niepełnosprawni zatrudniani są z większymi oporami niż ludzie zdrowi, co powoduje zwiększenie liczby osób utrzymujących się z rent, a to z kolei prowadzi do wielkich kosztów społecznych i budżetowych (dopłata ZUS i KRUS), marginalizacji i wykluczenia społecznego.

Szansa wzrostu aktywności zawodowej niepełnosprawnych osób jest ciągle pomniejszana z powodu zmienianego wciąż prawa i sprawozdawczo-kontrolnej biurokracji, a także nieukształtowanego wzorca kulturowego oraz mitów, które wpływają na utożsamianie niepełnosprawnego z rencistą, na przekonanie, że firma zatrudni taką osobę tylko wówczas, gdy otrzyma za to dotację lub ulgę podatkową¹⁵. Mity te hamują wzrost empatii, wrażliwości i obiektywizmu u pracodawców.

W ostatnim czasie obserwujemy, że coraz więcej osób niepełnosprawnych poszukuje pracy (tab. 16), co zgodne jest z tendencją ogólnokrajową. Jednym z powodów pogarszania się sytuacji na rynku pracy osób niepełnosprawnych jest fakt, że właścicielom zakładów pracy chronionej przestaje się opłacać zatrudniać inwalidów. Koszty zatrudnienia takiej osoby zaczynają być większe niż przy zatrudnieniu pracownika pełnosprawnego.

Wnioski

Analiza zmian na rynku pracy i bezrobocia na badanym obszarze pozwala na sformułowanie następujących wniosków:

1. W latach 2000-2014 w Bydgoszczy bezrobocie rejestrowane ma tendencję spadkową.
2. Największą dynamiką zmian charakteryzuje się grupa bezrobotnych w wieku od 18 do 24 lat, której udział na przestrzeni lat 2000 – 2014 zmniejszył się (tab. 2). Zasadniczy wpływ na spadek liczby bezrobotnych do 25 roku życia miały szeroko wdrażane programy aktywizujące dla tej grupy bezrobotnych. Równoległe z tym zjawiskiem nastąpił znaczny wzrost udziału procentowego bezrobotnych w wieku 55 lat i więcej.
3. Zmiany liczby bezrobotnych w wieku od 25 do 34 lat w Bydgoszczy, są bardzo zbliżone do zmian zaobserwowanych w województwie.
4. Bezrobocie wśród ludności w wieku od 35 do 44 lat w całym badanym okresie (2000-2014r.) cechuje zauważalny spadek udziału tej grupy wiekowej w liczbie bezrobotnych. Na poprawę sytuacji w tej grupie wiekowej miały wpływ między innymi programy robót publicznych i prac interwencyjnych.

¹³ Bulenda T., Zabłocki J., (1993) *Ludzie niepełnosprawni w środowisku społecznym*, (w:) Plich T., Lepalczyk J.I. (red.) *Pedagogika społeczna. Człowiek w zmieniającym się świecie*. Wyd. „Żak”, Warszawa.

¹⁴ Trafiałek E., (2003) *Człowiek stary*, [w:] *Encyklopedia pedagogiczna XXI wieku*, t. I, red. T. Plich, Warszawa.

¹⁵ Trafiałek E., (2004) *Ludzie starzy jako kapitał społeczny*, [w:] Frąckiewicz L., Rączaszek A., (red.) *Kapitał społeczny*, Wyd. Akademii Ekonomicznej, Katowice, str. 159 – 167.

5. W grupie wiekowej 45 do 54 lat w pierwszych lat badanego okresu (2000-2005) zaobserwowano bardzo silny wzrost bezrobocia w tej grupie wiekowej co wynikało z kończącej się restrukturyzacji przedsiębiorstw. Sytuację tę widać wyraźnie dla Bydgoszczy (skupisko dużych restrukturyzowanych przedsiębiorstw). W latach 2000-2003 w Bydgoszczy wzrost liczby bezrobotnych w tej grupie wiekowej sięgnął 55%.
6. Zmiany liczby bezrobotnych powyżej 55 roku życia na badanym obszarze jak i w województwie kujawsko-pomorskim charakteryzuje się tendencją wzrostową (Wykres 6.), ma to związek z brakiem lokalnych możliwości zatrudnienia oraz z niskiej mobilności ludności w tym wieku, z niedostatecznej kwalifikacji części tych bezrobotnych itd. Większość bezrobotnych w tej grupie stanowią mężczyźni, co wynika przede wszystkim z faktu, iż kobiety wcześniej osiągają wiek emerytalny (60 lat dla kobiet i 65 lat dla mężczyzn).

Analizy zjawiska bezrobocia pokazuje, że w skali kraju liczba bezrobotnych kobiet jest większa od liczby bezrobotnych mężczyzn. W województwie kujawsko-pomorskim również widać różnice w ilości bezrobotnych kobiet i mężczyzn. Jest to związane z różnymi przyczynami ekonomicznymi, społecznymi (w tym opieka nad dziećmi) i fizjologicznymi. Badany obszar nie tworzy wyjątku. W całym badanym okresie liczba bezrobotnych kobiet w Bydgoszczy jest większa. Ale można zaobserwować zmniejszenie różnic w ich proporcji ilości bezrobotnych kobiet do liczby bezrobotnych mężczyzn na przestrzeni lat. Poprawa sytuacji kobiet na rynku pracy w latach 2000-2014 na badanym obszarze ma stałą tendencję i w mniejszym stopniu zależna jest od chwilowych zmian w stopie bezrobocia. Najszybciej liczba bezrobotnych kobiet zmieniła się w Bydgoszczy i w roku 2014 zmniejszyła się o 40% w stosunku do roku 2000. W tym samym okresie liczba bezrobotnych mężczyzn dla Bydgoszczy uległa zmianie tylko o 15%.

Literatura

1. Bulenda T., Zabłocki J., (1993) *Ludzie niepełnosprawni w środowisku społecznym*, (w:) Plich T., Lepalczyk J.I. (red.) *Pedagogika społeczna. Człowiek w zmieniającym się świecie*. Wyd. „Żak”, Warszawa.
2. Czyszkiewicz R., (2004) *Kręgi bezrobocia. Socjologiczna analiza dokumentu urzędowego jako źródła wiedzy o bezrobotnym i bezrobociu*, Wyd. Naukowe Uniwersytetu Szczecińskiego, Szczecin.
3. Drucker P.F., (1999) *Spółczeństwo pokapitalistyczne*, Wydawnictwo Naukowe PWN, Warszawa.
4. European Commission, *Third report on economic and cohesion. A new partnership for cohesion. Convergence, competitiveness, cooperation*, Luxembourg 2004.
5. <http://encyklopedia.pwn.pl/haslo/rynek-pracy;3970479.html> (z dnia 23.03.2015r.)
6. http://www.mir.gov.pl/rozwoj_regionalny/poziom_krajowy/polska_polityka_przestrzenna/zespol_realizacyjny_KPZK/Documents/ee329d16adf2458a9aea22db285a5c9bPrzemiany_polskiego_rynkuprac_cywkontekciemidzynarodow.pdf (z dn. 16.05.2015r.)
7. Jan Paweł II, (1982) *Encyklika o pracy ludzkiej. Laborem exercens*, Księgarnia OEW. Jacka, Katowice.
8. Kabaj M., (2000) *Strategia rozwoju Polski do roku 2020*. Synteza, Dom Wydawniczy Elipsa, Warszawa.
9. Kabaj M., (2004) *Strategie i programy przeciwdziałania bezrobociu w Unii europejskiej i w Polsce*, Wyd. SCHOLAR, Warszawa.
10. Kowalska A., (1996) *Aktywność ekonomiczna kobiet i ich pozycja na rynku pracy*, GUS, Warszawa.

11. Kryńska E., (2002) *Makroekonomiczne uwarunkowania rynku pracy*, in: Borkowska S. (ed.) Rynek pracy wobec integracji z Unią Europejską, IPiSS, Warszawa.
12. Małarska, 2000,
13. Mindur M., (2007) *Kontrowersje i sporne kwestie dotyczące bezrobocia w Polsce*, Zeszyty Naukowe SGH, Warszawa.
14. Mindur M., (2007) *Bezrobocie w Polsce - przyczyny powstawania, diagnoza, wyniki*, Zeszyty Naukowe SGH, Warszawa.
<http://kolegia.sgh.waw.pl/pl/KZiF/publikacje/Zeszyty%20Naukowe%20KZiF/Documents/z.%2084.pdf> (z dnia 25.03.2015).
15. Piecuch J., (2005) *Regionalne aspekty zmian na rynku pracy w Unii Europejskiej*, Zeszyt Naukowy MWSE, Tarnów, zeszyt nr 8, str. 83-92.
16. Polańska A., (2005) *Człowiek w obliczu ryzyka bezrobocia*, Zeszyt Naukowy MWSE, Tarnów, zeszyt nr 8, str. 69-81, <http://zn.mwse.edu.pl/aurelia-polanska-czlowiek-w-obliczu-ryzyka-bezrobocia/> (z dn. 25.03.2015).
17. PUP Bydgoszcz, 2007
18. Transformacja społeczno-gospodarcza w Polsce, RC SS, Warszawa, 2002.
19. Trafiałek E., (2003) *Człowiek stary*, [w:] Encyklopedia pedagogiczna XXI wieku, t. I, red. T. Plich, Warszawa.
20. Trafiałek E., (2004) *Ludzie starzy jako kapitał społeczny*, [w:] Frąckiewicz L., Rączaszek A., (red.) *Kapitał społeczny*, Wyd. Akademii Ekonomicznej, Katowice, str. 159 – 167.
21. Wójcicka I., (2002) *Kobiety w polskiej polityce społecznej okresu transformacji*, IBNGR, Warszawa.
22. www.pupbydgoszcz.pl, (z dn. 15.04.2007r.)