

საქართველოს
შრომის ბაზრის

ანალიზი

2020

საქართველოს ეკონომიკისა და
მდგრადი განვითარების სამინისტრო

სარჩევი
შესავალი ... 5

შრომის ბაზრის სტატისტიკა .. 6

ეკონომიკურად აქტიური მოსახლეობა ... 6

უმუშევრობა ... 7

დასაქმება .. 11

შრომის ანაზღაურება.. 14

მიგრაცია ... 15

კერძო სექტორის როლი დასაქმების მაჩვენებლებში ... 16

დასაქმება სექტორულ ჭრილში .. 17

მრეწველობა .. 18

მშენებლობა .. 19

ვაჭრობა ... 21

სოფლის მეურნეობა .. 21

ტრანსპორტირება და დასაწყობება .. 22

უძრავი ქონება .. 24

სასტუმროები და რესტორნები ... 24

2019 წელს HR.GE-ზე გამოქვეყნებული ვაკანსიების მიმოხილვა 30

ძირითადი ჯგუფი: მომსახურებებისა და გაყიდვების სფეროებში დასაქმებული
პირები ... 32

ძირითადი ჯგუფი: ტექნიკოსები და დამხმარე სპეციალისტები 33

ძირითადი ჯგუფი: სპეციალისტები ... 35

ძირითადი ჯგუფი: ოფისის დამხმარე პერსონალი .. 39

ძირითადი ჯგუფი: დამწყები კვალიფიკაციის მქონე მუშახელი 41

ძირითადი ჯგუფი: ხელოსნები და მონათესავე სფეროების მუშები 41

ძირითადი ჯგუფი: სამრეწველო დანადგარებისა და მანქანების ოპერატორები და
ამწყობები .. 43

ძირითადი ჯგუფი: მენეჯერები ... 44

ძირითადი ჯგუფი: სოფლის მეურნეობის, მეტყევეობისა და მეთევზეობის დარგის
კვალიფიციური მუშაკები .. 46

2019 წელს შრომის ბაზრის მართვის საინფორმაციო სისტემაში (WORKNET.GOV.GE)
დარეგისტრირებულ სამუშაოს მაძიებელთა და გამოქვეყნებული ვაკანსიების
ანალიზი .. 51

შრომის ბაზრის საკითხებზე ჩატარებული კვლევების მიმოხილვა 57

დასკვნა .. 61

რეკომენდაციები.. 63

დიაგრამა 1 ეკონომიკურად აქტიური მოსახლეობის (სამუშაო ძალა) რაოდენობა და
დონე .. 6
დიაგრამა 2 უმუშევრობის დონე და უმუშევართა რაოდენობა .. 7
დიაგრამა 3 უმუშევართა რაოდენობა (ათასი კაცი) და უმუშევრობის დონე (%) სქესის
მიხედვით ... 8
დიაგრამა 4 უმუშევრობის დონე (%) ასაკობრივი ჯგუფების მიხედვით 9
დიაგრამა 5 უმუშევრობის დონე ქალაქად და სოფელად .. 9
დიაგრამა 6 უმუშევრობის დონე რეგიონების მიხედვით ... 10
დიაგრამა 7 დასაქმებულთა რაოდენობა და დასაქმების დონე .. 11
დიაგრამა 8 დასაქმების სტრუქტურა .. 11
დიაგრამა 9 ქალებისა და მამაკაცების წილი მთლიან დასაქმებაში 12
დიაგრამა 10 დასაქმებულთა რაოდენობა და წილი ეკონომიკური საქმიანობების
მიხედვით 2019წ. ... 13
დიაგრამა 11 დასაქმებულთა რაოდენობა და წილი ძირითადი პროფესიული
ჯგუფების მიხედვით (ISCO 88) 2019 წ .. 14
დიაგრამა 12 დაქირავებით დასაქმებულთა საშუალო თვიური ნომინალური ხელფასი
(ლარი) ... 14
დიაგრამა 13 მიგრაციული სალდო (ათასი კაცი) .. 15
დიაგრამა 14 დასაქმება ბიზნეს სექტორში ... 16
დიაგრამა 15 დასაქმებულთა რაოდენობა და ერთი დასაქმებულის დამატებული
ღირებულება სექტორების მიხედვით ... 17
დიაგრამა 16 დასაქმებულთა რაოდენობა მრეწველობის სექტორში (განაწილება
საწარმოთა ზომების მიხედვით) .. 18
დიაგრამა 17 შრომის ანაზღაურება მრეწველობის სექტორში დარგების მიხედვით 2019
წ... 19
დიაგრამა 18 მშენებლობის სექტორში დასაქმებულთა განაწილება საწარმოთა ზომების
მიხედვით ... 20
დიაგრამა 19 შრომის ანაზღაურება მშენებლობის სექტორში (ლარი) 20
დიაგრამა 20 დასაქმებულთა რაოდენობა და საშუალო ხელფასი ვაჭრობის სექტორში
... 21

დიაგრამა 21 დასაქმებულთა რაოდენობა და საშუალო ხელფასი (ლარი) სოფლის
მეურნეობაში .. 22
დიაგრამა 22 ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა
განაწილება საწარმოთა ზომის მიხედვით ... 22
დიაგრამა 23 ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა
საშუალო თვიური ხელფასი (2019) .. 23
დიაგრამა 24 უძრავი ქონების სექტორში დასაქმებულთა რაოდენობა და საშუალო
თვიური ხელფასი (ლარი) ... 24
დიაგრამა 25 სასტუმროებსა და რესტორნებში დასაქმებულთა განაწილება საწარმოთა
ზომის მიხედვით .. 25
დიაგრამა 26 სასტუმროებსა და რესტორნებში საშუალო თვიური ხელფასი (ლარი) . 25
დიაგრამა 27 2019 წელს HR.GE-ზე გამოქვეყნებული ვაკანსიები ძირითადი ჯგუფების
მიხედვით ... 30
დიაგრამა 28 2019 და 2018 წლებში გამოცხადებული ვაკანსიები ძირითადი
პროფესიული ჯგუფების მიხედვით ... 31

5

შესავალი

საქართველოს ეკონომიკის ერთ-ერთ უმთავრეს გამოწვევას დასაქმების ზრდა და
უმუშევრობის შემცირება წარმოადგენს, რაც შესაბამისად ქვეყნის ეკონომიკური
პოლიტიკის უმნიშვნელოვანესი პრიორიტეტია. უმუშევრობის შემცირებისა და
დასაქმების ზრდის მიმართულებით ეფექტიანი ეკონომიკური პოლიტიკის
განსახორციელებლად, მნიშვნელოვანია უმუშევრობისა და დასაქმების
კომპონენტების საფუძვლიანი ანალიზი, როგორც მიწოდების, ასევე მოთხოვნის
კუთხით.

წინამდებარე ანგარიში აანალიზებს ქვეყანაში დასაქმებისა და უმუშევრობის
მიმართულებით არსებულ ტენდენციებს, მათ შორის სექტორულ, ასაკობრივ,
გენდერულ და რეგიონულ ჭრილში. იგი შეისწავლის შრომის ბაზრის მოთხოვნის
კომპონენტს და ამასთან განსაზღვრავს იმ ძირითად სექტორებს, რომლებშიც
განსაკუთრებით მაღალი ეკონომიკური აქტივობაა მოსალოდნელი მომდევნო წლებში,
რაც თავის მხრივ, წარმოადგენს ამ სექტორებში დასაქმების ზრდის ერთ-ერთ
აუცილებელ წინაპირობას. ამასთან, ანგარიში მოიცავს როგორც კერძო დასაქმების
სააგენტოს (hr.ge) მონაცემთა ანალიზს, ასევე სახელმწიფო დასაქმების ხელშეწყობის
პროგრამის ფარგლებში შრომის ბაზრის მართვის საინფორმაციო სისტემაში
(worknet.gov.ge) რეგისტრირებული სამუშაოს მაძიებელთა და ვაკანსიების ანალიზს.
ანგარიში ასევე მიმოიხილავს საქართველოს შრომის ბაზრის არსებულ კვლევებს.
ანგარიშის ბოლოს წარმოდგენილია დასკვნა და რეკომენდაციები, რომლშიც
მოცემულია საქართველოს შრომის ბაზრის წინაშე მდგარი გამოწვევები და სამუშაო
ძალაზე მოთხოვნის ხედვა.

6

შრომის ბაზრის სტატისტიკა
საქართველოში დასაქმების ზრდის ძირითად წყაროს კერძო სექტორი წარმოდგენს.
შესაბამისად, დასაქმების შემდგომი ზრდისთვის მნიშვნელოვანია კერძო სექტორის
აქტივობისა და მაღალი ეკონომიკური ზრდის უზრუნველყოფის ხელშეწყობა. უნდა
აღინიშნოს, რომ ბოლო წლებში უმუშევრობის დონის შემცირებას ძირითადად ქვეყნის
ეკონომიკური ზრდა და გაზრდილი ეკონომიკური აქტივობით სამუშაო ძალაზე
შექმნილი დამატებითი მოთხოვნა განაპირობებდა. საყურადღებოა, რომ ბოლო
წლებში, ეკონომიკური ზრდის მაჩვენებელი სხვადასხვა ფაქტორის, მათ შორის,
ძირითადად საგარეო ეკონომიკური შოკების ზეგავლენის შედეგად, ჩამორჩებოდა მის
პოტენციურ დონეს, რაც მიუთითებდა, რომ ბიზნეს სექტორის ზრდა
გარკვეულწილად ჩამორჩებოდა პოტენციურ შესაძლებლობას.1

ეკონომიკურად აქტიური მოსახლეობა

უნდა აღინიშნოს, რომ სამუშაო ძალის მიწოდების თვალსაზრისით განსაკუთრებით
საყურადღებოა ბოლო წლებში შრომისუნარიანი მოსახლეობისა და აქტიურობის
დონის კუთხით არსებული დინამიკა. კერძოდ, დაბალი ბუნებრივი მატებისა და
გაზრდილი მიგრაციული ნაკადის შედეგად, ბოლო 10 წლის განმავლობაში,
კლებადობით ხასიათდება შრომისუნარიანი მოსახლეობა. 2019 წელს ეკონომიკურად
აქტიურმა მოსახლეობამ, შრომისუნარიანი ასაკის მოსახლეობის (15+ წლის
მოსახლეობა) 62.9 პროცენტი შეადგინა (1,911.2 ათასი კაცი), რაც 2018 წელთან
შედარებით 1.5%-ით ნაკლებია. აღსანიშნავია, რომ სამუშაო ძალის ზრდა ბოლოს 2015
წელს დაფიქსირდა (წინა წელთან შედარებით +1.7%).

 დიაგრამა 1 ეკონომიკურად აქტიური მოსახლეობის (სამუშაო ძალა) რაოდენობა და დონე

12020 წლის პანდემიამ, რომელიც მნიშვნელოვანი საფრთხე და რთული გამოწვევა აღმოჩნდა გლობალური ეკონომიკისთვის, ასევე
მნიშვნელოვნად შეაფერხა საქართველოს ეკონომიკური განვითარების ბოლო წლების დადებითი ტენდენციები, რაც თავის მხრივ
დასაქმებაზეც აისახება.

(65.6%)
2,004.5

(65.2%)
1,978.6

(65.5%)
1,984.6

(66.8%)
2,018.0

(66.3%)
1,996.2

(65.8%)
1,983.1

(63.9%)
1,939.9

(62.9%)
1,911.2

0.8% -1.3% 0.3% 1.7% -1.1% -0.7% -2.2% -1.5%

2012 2013 2014 2015 2016 2017 2018 2019

ეკ. აქტიური მოსახლეობა (ათასი კაცი) ცვლილება (%)

7

უმუშევრობა

2019 წელს უმუშევრობის დონემ ქვეყნის მასშტაბით 11.6% შეადგინა, რაც 2001 წლის
შემდეგ ყველაზე დაბალი მაჩვენებელია.

2019 წელს უმუშევრობის დონე წინა წლის მაჩვენებელთან შედარებით 1.1
პროცენტული პუნქტით შემცირდა და მთლიანობაში უმუშევართა რაოდენობის 10%-
იანი კლება დაფიქსირდა.

2019 წელსაც, წინა წლების მსგავსად უმუშევრობის მაჩვენებლები ქვეყანაში
შემცირების ტენდენციით ხასიათდება. მცირდება როგორც უმუშევართა რაოდენობა,
ასევე მათი წილი სამუშაო ძალაში. უმუშევრობის მაჩვენებლის ზრდა უკანასკნელად
2012 წელს დაფიქსირდა (წინა წელთან შედარებით +0.1%).

დიაგრამა 2 უმუშევრობის დონე და უმუშევართა რაოდენობა

უმუშევრობის მაჩვენებლები გენდერულ ჭრილში მიგვანიშნებს მამაკაცებში
უმუშევრობის მაღალ მაჩვენებელზე. 2019 წელს მამაკაცებში უმუშევრობის დონემ
12.8% შეადგინა, ხოლო ქალებში - 10.1%. როგორც მამაკაცებში, ასევე ქალებში წინა
წლის ანალოგიურ მაჩვენებელთან შედარებით უმუშევრობის დონე 1,1 პროცენტული
პუნქტით შემცირდა.

345.1 335.2
290.2 284.2 278.9 276.4 245.7 221.0

0.1% -2.8% -13.4% -2.1% -1.8% -0.9% -11.1% -10.0%

17.2% 16.9%

14.6% 14.1% 14.0% 13.9%
12.7%

11.6%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

0.1

100.1

200.1

300.1

400.1

500.1

600.1

700.1

800.1

900.1

1000.1

2012 2013 2014 2015 2016 2017 2018 2019

უმუშევართა რაოდენობა (ათასი კაცი) ცვლილება (%) უმუშევრობის დონე (%)

8

დიაგრამა 3 უმუშევართა რაოდენობა (ათასი კაცი) და უმუშევრობის დონე (%) სქესის მიხედვით

მართალია ბოლო წლებში უმუშევრობის დონე კლების ტენდენციით ხასიათდება,
თუმცა უმუშევრობა ახალგაზრდებში კვლავ ერთ-ერთ მთავარ გამოწვევად რჩება.

უმუშევრობის ერთ-ერთი მთავარი გამოწვევას, ახალგაზრდებში უმუშევრობის
მაღალი დონე წარმოადგენს. უკანასკნელი წლების სტატისტიკის მიხედვით,
უმუშევრობის დონე ყველაზე მაღალი 15-19 და 20-24 ასაკობრივ ჯგუფებშია.

აღნიშნული შეიძლება აიხსნას იმ გარემოებით, რომ საქართველოში ახალგაზრდები
უმეტესწილად ეუფლებიან უმაღლეს განათლებას, ხოლო სწავლის დასრულების
შემდეგ აწყდებიან შემდეგი ორი სახის პრობლემას: 1) შრომის ბაზარზე არ არის
მოთხოვნა მათ მიერ დაუფლებულ პროფესიებზე ან/და 2) მათი კვალიფიკაცია და
სამუშაო გამოცდილება ვერ აკმაყოფილებს შრომის ბაზრის მოთხოვნებს. ამასთან, ამ
კატეგორიაში გასათვალისწინებელია ფრიქციული უმუშევრობის წილიც, რადგან
ახალგაზრდებს სხვადასხვა ფაქტორის გათვალისწინებით მეტი დრო სჭირდებათ
სასურველი სამუშაოს მოსაძიებლად.

უმუშევრობის დონე ტრადიციულად ყველაზე დაბალია 65+ ასაკობრივ ჯგუფში. ამის
მიზეზია ის, რომ 65+ საპენსიო ასაკია და მოსახლეობის დიდი ნაწილი არ არის
დასაქმებული, არ ეძებს სამუშაოს და შესაბამისად, არააქტიური მოსახლეობის
კატეგორიას მიეკუთვნება.

151.1
132.4

112.8 116.3
99.1

119.3
101.6 89.9

193.9 202.8
177.4 167.8 179.8

157.1 144.1 131.1

16.1%

14.6%

12.3% 12.4%

10.9%

12.7%

11.2%
10.1%

18.2%
19.0%

16.6%
15.6%

16.6%
15.0%

13.9%
12.8%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

400.0

450.0

500.0

2012 2013 2014 2015 2016 2017 2018 2019

უმუშევართა რაოდენობა (ქალები) უმუშევართა რაოდენობა (მამაკაცები)

უმუშევრობის დონე (ქალები) უმუშევრობის დონე (მამაკაცები)

9

დიაგრამა 4 უმუშევრობის დონე (%) ასაკობრივი ჯგუფების მიხედვით

2019 წელს გასული წლის მსგავსად, უმუშევრობის დონე ყველაზე მაღალი იყო 20-24
წლამდე ასაკობრივ ჯგუფში - 30.5%, რაც წინა წლის მაჩვენებელს მცირედით
ჩამორჩება (-0.3%). შემდეგ მოდის 15-19 წლამდე ასაკობრივი ჯგუფი - 26.6%.
აღსანიშნავია, რომ ეს უკანასკნელი წინა წლის მაჩვენებელზე 3.1%-ით მეტია. ასევე
0.5%-ით გაიზარდა უმუშევრობის დონე 50-54 წლამდე ასაკობრივ ჯგუფში. 2019 წელს
უმუშევრობის დონე შემცირდა ყველა სხვა ასაკობრივი ჯგუფის შემთხვევაში.

უმუშევრობის დონე ქალაქად ტრადიციულად საგრძნობლად მაღალია სოფელთან
შედარებით. კერძოდ, 2019 წელს ქალაქად უმუშევრობის დონემ 17.4% შეადგინა,
ხოლო სოფლად 5.3%. ამასთან, საყურადღებოა, რომ ქალაქად უმუშევრობის დონე,
წინა წელთან შედარებით 1.9 პროცენტული პუნქტით ნაკლებია. ამავე პერიოდში
სოფლად უმუშევრობა 0.3 პროცენტული პუნქტით შემცირდა. ქალაქ-სოფელს შორის
უმუშევრობის დონეებს შორის არსებული სხვაობა უკავშირდება სოფლად
აქტიურობისა და დასაქმების მაღალ დონეს, თუმცა, უნდა აღინიშნოს, რომ სოფლად
დასაქმებაში დიდი ხვედრითი წილი შინამეურნეობაში დასაქმებაზე მოდის.

დიაგრამა 5 უმუშევრობის დონე ქალაქად და სოფელად

26
.6%

30
.8%

20
.0%

16
.2%

13
.0%

12
.6%

11
.4%

8.1
%

8.5
%

7.0
%

3.3
%

29
.7% 30
.5%

18
.9%

14
.2%

12
.6%

11
.8%

10
.1%

8.6
%

7.4
%

5.3
%

2.4
%

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65+

2018 2019

26.8% 26.8%
23.4% 22.7% 22.3% 22.8%

19.3% 17.4%

7.2% 6.7% 5.7% 4.9% 5.2% 5.1% 5.8% 5.5%

2012 2013 2014 2015 2016 2017 2018 2019

ქალაქი სოფელი

10

რეგიონების მიხედვით უმუშევრობა და სამუშაო ძალის მობილობა მეტყველებს
ქვეყნის მასშტაბით ეკონომიკის თანაბარზომიერად განვითარების აუცილებლობაზე.

საკმაოდ დიდია სხვაობა რეგიონების მიხედვით მთლიანი შიდა პროდუქტისა და
პირდაპირი უცხოური ინვესტიციების განაწილების მხრივ, რაც აისახება სამუშაო
ადგილების შექმნაზე, დასაქმების შესაძლებლობებსა და შრომით მიგრაციაზე. 2019
წელს საქართველოში განხორციელებული პირდაპირი უცხოური ინვესტიციების 69%
(912.2 მილიონი აშშ დოლარი) თბილისზე მოდის. ასევე, ქვეყნის მასშტაბით მთლიანი
დამატებული ღირებულების ნახევარი თბილისში იქმნება. შესაბამისად, რეგიონების
მიხედვით ეკონომიკური აქტივობისა და პირდაპირი უცხოური ინვესტიციების
არათანაბარზომიერი განაწილება გავლენას ახდენს შიდა მიგრაციაზე, სამუშაო ძალის
მობილობა დედაქალაქისკენ არის მიმართული, რაც თავის მხრივ ზრდის თბილისში
უმუშევრობის დონეს. 2019 წელს, გასული წლების მსგავსად უმუშევრობის დონე
ყველაზე მაღალი თბილისში იყო და 17.7% შეადგინა. აქვე უნდა აღინიშნოს, რომ 2019
წელს 2018 წელთან შედარებით დედაქალაქში უმუშევრობის დონე 1.1 პროცენტული
პუნქტით შემცირდა.

აღსანიშნავია, რომ 2019 წელს უმუშევრობის დონე, წინა წლის ანალოგიურ პერიოდთან
შედარებით, გაზრდილია მხოლოდ კახეთსა და გურიაში, შესაბამისად 0.1% და 0.7%
პროცენტული პუნქტით.

დიაგრამა 6 უმუშევრობის დონე რეგიონების მიხედვით

18.8%

3.9%

14.5%

15.3%

9.1%

11.9%

12.4%

6.8%

1.8%

9.7%

17.7%

4.0%

11.5%

14.6%

8.8%

9.8%

11.6%

5.5%

2.5%

7.9%

თბილისი

კახეთი

შიდა ქართლი

ქვემო ქართლი

აჭარა

სამეგრელო-ზემო სვანეთი

იმერეთი

სამცხე-ჯავახეთი

გურია

მცხეთა-მთიანეთი

2018 2019

11

დასაქმება

2019 წელს დასაქმების დონემ 55.7% (1,690.2 ათასი ადამიანი) შეადგინა, რაც 0.1
პროცენტული პუნქტით ნაკლებია გასული წლის მაჩვენებელთან (1,694.2 ათასი
დასაქმებული) შედარებით.

დიაგრამა 7 დასაქმებულთა რაოდენობა და დასაქმების დონე

აღსანიშნავია, რომ 2019 წლის მდგომარეობით დასაქმებულთა მხოლოდ 18% მოდის
სახელმწიფო სექტორზე, დასაქმებულთა ძირითადი წილი (82%) კი არასახელმწიფო
სექტორშია დასაქმებული.

წლების განმავლობაში დასაქმების მთავარ გამოწვევას მთლიან დასაქმებაში
თვითდასაქმებულთა მაღალი წილი წარმოადგენს. საყურადღებოა, რომ 2018 წელს
დაქირავებით დასაქმებულთა ხვედრითმა წილმა გადააჭარბა
თვითდასაქმებულებისას. აღნიშნული ტენდენცია გაგრძელდა 2019 წელსაც,
დაქირავებით დასაქმებულთა წილმა 50.3% შეადგინა, ხოლო თვითდასაქმებულთა -
49.7%.

დიაგრამა 8 დასაქმების სტრუქტურა

1,659.4 1,643.4 1,694.4 1,733.8 1,717.3 1,706.6 1,694.2 1,690.2

1.0% -1.0% 3.1% 2.3% -1.0% -0.6% -0.7% -0.2%

54.3% 54.1% 55.9% 57.4% 57.1% 56.7% 55.8% 55.7%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

 -

 500.0

 1,000.0

 1,500.0

 2,000.0

 2,500.0

 3,000.0

2012 2013 2014 2015 2016 2017 2018 2019

დასაქმებულთა რაოდენობა (ათასი კაცი) ცვლილება დასაქმების დონე (%)

43.2% 42.2%
43.9%

46.0% 46.7%
48.3%

50.8% 50.3%

56.4% 57.2% 55.7%
53.5% 53.0% 51.7%

49.2% 49.7%

2012 2013 2014 2015 2016 2017 2018 2019

დაქირავებული თვითდასაქმებული

12

რაც შეეხება დასაქმების მაჩვენებლებს გენდერულ ჭრილში, 2019 წელს მთლიან
დასაქმებაში მამაკაცების წილმა 52.9% შეადგინა, ხოლო ქალების წილმა - 47.1%.
აღსანიშნავია, რომ წინა წელთან შედარებით, მამაკაცების წილი გაიზარდა 0.3%-ით,
ხოლო ქალების შემცირდა 0.3%-ით.

აქვე, საყურადღებოა, რომ 2019 და 2018 წლებში მამაკაცებში დაქირავებით
დასაქმებულთა წილი აღემატებოდა თვითდასაქმებულთა წილს, (დაქირავებულთა
წილი 2019 – 54%, 2018 – 53%;), ხოლო ქალების შემთხვევაში კვლავ
თვითდასაქმებულები დომინირებენ და 2019 წელს თვითდასაქმებული ქალების
წილმა 52.7% შეადგინა.

დიაგრამა 9 ქალებისა და მამაკაცების წილი მთლიან დასაქმებაში

არაერთგვაროვანია დასაქმების სტრუქტურა ეკონომიკურ საქმიანობათა სახეების
მიხედვით, სადაც წამყვანი როლი სოფლის მეურნეობას უკავია. 2019 წელს სოფლის
მეურნეობაში დასაქმებულთა ხვედრითმა წილმა 38.1%-ს (644.6 ათასი ადამიანი)
შეადგინა. სოფლის მეურნეობა თავის მხრივ გამოირჩევა თვითდასაქმებულების
მაღალი ხვედრითი წილით, რაც უკავშირდება საკუთარ შინამეურნეობაში შრომას.
მიუხედავად იმისა, რომ ბოლო ორი წლის განმავლობაში სოფლის მეურნეობაში
დასაქმებულთა რაოდენობა შემცირების ტენდენციით ხასიათდება (2019 – 2%-ით; 2018
- 10.4%-ით;), ამას არ მოუხდენია ეკონომიკური სექტორების მიხედვით დასაქმების
სტრუქტურაში ძირეული ცვლილება.

სოფლის მეურნეობის სექტორის გარდა, დასაქმების ორნიშნა წილით ხასიათდება
საბითუმო და საცალო ვაჭრობის სექტორი - 11.7%. მრეწველობის სექტორის წილი
8.2%-ია, შემდეგ მოდის მშენებლობა - 6%, ტრანსპორტი და დასაწყობება - 4.9%.

2019 წელს წინა წელთან შედარებით, დასაქმებულთა რაოდენობა ყველაზე მეტად
გაიზარდა სასტუმროებისა და რესტორნების სექტორში (11%). ასევე ზრდა

52.7% 52.8% 52.7% 52.5% 52.6% 52.1% 52.6% 52.9%

47.3% 47.2% 47.3% 47.5% 47.4% 47.9% 47.4% 47.1%

2012 2013 2014 2015 2016 2017 2018 2019

მამაკაცები ქალები

13

დაფიქსირდა: საცალო და საბითუმო ვაჭრობის - 6%; ტრანსპორტისა და დასაწყობების
- 5%; მშენებლობის - 3% სექტორებში.

დიაგრამა 10 დასაქმებულთა რაოდენობა და წილი ეკონომიკური საქმიანობების მიხედვით 2019წ.

დასაქმების სტრუქტურა პროფესიული ჯგუფებისა და ეკონომიკურ საქმიანობათა
სახეების მიხედვით თანხვედრაშია ერთმანეთთან. პროფესიული ჯგუფების
მიხედვით დასაქმებულების კუთხითაც ყველაზე ფართოდ არიან წარმოდგენილები
სოფლის მეურნეობისა და მეთევზეობის დარგის კვალიფიციური მუშაკები (37.2%).

2019 წელს წინა წელთან შედარებით, ყველაზე მეტად გაიზარდა დასაქმება
მენეჯერების ძირითად პროფესიულ ჯგუფში - 9.1%; შემდეგ მოდიან სპეციალისტები
- 2.8%-ით; და მომსახურებისა და გაყიდვების სფეროში დასაქმებული პირები - 2%-ით.

(38.1%)
644.6

(11.7%)
197.0 (8.2%)

139.0 (6.0%)
102.0

(4.9%)
82.4 (2.9%)

49.1 (1.1%)
19.1

(1.8%)
30.9

(25.2%)
426.1

-2% 6% -4% 3% 5% 11% -8% -9% -1%

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბა

სა
ბი

თ
უ

მო
 დ

ა
სა

ცა
ლ

ო
 ვ

აჭ
რ

ო
ბა

მრ
ეწ

ვე
ლ

ო
ბა

მშ
ენ

ებ
ლ

ო
ბა

ტ
რ

ან
სპ

ო
რ

ტ
ი

დ
ა

დ
ას

აწ
ყო

ბე
ბა

სა
სტ

უ
მრ

ო
ებ

ი
დ

ა
რ

ეს
ტ

ო
რ

ნე
ბი

ინ
ფ

ო
რ

მა
ცი

ა
დ

ა
კო

მუ
ნი

კა
ცი

ა

სა
ფ

ინ
ან

სო
 დ

ა
სა

დ
აზ

ღ
ვე

ვო

სა
ქმ

ია
ნო

ბე
ბი

დ
ან

არ
ჩე

ნი
 ს

აქ
მი

ან
ო

ბე
ბი

დასაქმებულთა რაოდენობა (ათასი კაცი) ცვლილება 2018 წ. შედარებით

14

დიაგრამა 11 დასაქმებულთა რაოდენობა და წილი ძირითადი პროფესიული ჯგუფების მიხედვით (ISCO 88) 2019 წ

შრომის ანაზღაურება

2019 წელს 2018 წელთან შედარებით საქართველოში დაქირავებით დასაქმებულთა
საშუალო თვიური ნომინალური ხელფასი 5.7 პროცენტით (61.2 ლარით) გაიზარდა და
1 129.5 ლარი შეადგინა.

დიაგრამა 12 დაქირავებით დასაქმებულთა საშუალო თვიური ნომინალური ხელფასი (ლარი)

(37.2%)
628.1

(14.0%)
235.9

(12.5%)
210.9

(12.4%)
209.5

(10.9%)
184.5 (6.7%)

113.4
(5.8%)
98.3

-1.3% -1.5% 2.8% -4.4% 2.0% -1.9% 9.1%

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბი

ს
დ

არ
გი

ს
კვ

ალ
იფ

იც
იუ

რ
ი

მუ
შა

კე
ბი

ხე
ლ

ო
სნ

ებ
ი

დ
ა

მო
ნა

თ
ეს

ავ
ე

პრ
ო

ფ
ეს

იე
ბი

ს
მუ

შა
კე

ბი

სპ
ეც

ია
ლ

ის
ტ

-პ
რ

ო
ფ

ეს
იო

ნა
ლ

ებ
ი

სპ
ეც

ია
ლ

ის
ტ

ებ
ი

დ
ა

დ
ამ

ხმ
არ

ე
პე

რ
სო

ნა
ლ

ი

მო
მს

ახ
უ

რ
ებ

ის
ა

დ
ა

ვა
ჭრ

ო
ბი

ს
სფ

ერ
ო

ს
პე

რ
სო

ნა
ლ

ი

არ
აკ

ვა
ლ

იფ
იც

იუ
რ

ი
მუ

შე
ბი

მე
ნე

ჯ
ერ

ებ
ი

დასაქმებულთა რაოდენობა (ათასი კაცი) ცვლილება 2018წ. შედარებით

712.50 ₾
773.10 ₾

818.00 ₾
900.40 ₾ 940.00 ₾

999.10 ₾
1,068.30 ₾

1,129.47 ₾

517.90 ₾
585.00 ₾ 617.90 ₾

692.50 ₾ 731.20 ₾ 770.20 ₾
822.60 ₾

869.10 ₾859.60 ₾
920.30 ₾

980.00 ₾
1,074.30 ₾

1,116.60 ₾
1,197.40 ₾

1,280.70 ₾
1,361.80 ₾

2012 2013 2014 2015 2016 2017 2018 2019

სულ ქალები მამაკაცები

15

2019 წელს საშუალო თვიური ხელფასი გენდერულ ჭრილში შემდეგნაირად
განაწილდა: ქალების - 869.1 ლარი, ხოლო კაცი - 1 361.8 ლარი. ხელფასების წლიურმა
ზრდამ ქალებისა და კაცებისათვის შესაბამისად 5.7% და 6.3%შეადგინა. საქმიანობის
სახეების მიხედვით კაცების საშუალო თვიური ხელფასი თითქმის ყველა სექტორში
აღემატებოდა ქალების საშუალო თვიურ ხელფასს.

2019 წელს, წინა წელთან შედარებით ხელფასები თითქმის ყველა სექტორში
გაიზარდა. ეკონომიკურ საქმიანობათა სახეების მიხედვით მაღალი ხელფასი შემდეგ
დარგებში დაფიქსირდა:

⇒ საფინანსო და სადაზღვევო საქმიანობა - 2 030.2 ლარი (წინა წელთან შედარებით
შემცირდა 9.2%-ით);

⇒ პროფესიული, სამეცნიერო და ტექნიკური საქმიანობები - 1 896.0 ლარი (წინა
წელთან შედარებით გაიზარდა 10.7%-ით);

⇒ მშენებლობა - 1 631.1 ლარი (წინა წელთან შედარებით გაიზარდა 5.1%-ით).

მიგრაცია

2006 წლიდან მოყოლებული საგრძნობი ცვალებადობა შეინიშნება მიგრაციულ
სალდოსთან დაკავშირებით, რაც წარმოაჩენს არაერთგვაროვან სურათს.

2019 წელს, ემიგრანტების რიცხოვნობამ 105,1 ათასი ადამიანი შეადგინა, რაც 2018
წლის მაჩვენებელზე 6.2%-ით მეტია. იმავე პერიოდში, იმიგრანტების რიცხოვნობა
წინა წელთან შედარებით 10%-ით გაიზარდა და 96.8 ათასი კაცი შეადგინა. შედეგად,
2019 წელს მიგრაციულმა სალდომ (სხვაობა იმიგრანტებისა და ემიგრანტების
რიცხოვნობას შორის) უარყოფითი მაჩვენებელი - 8,2 ათასი კაცი შეადგინა. აქვე
აღსანიშნავია, რომ მიგრაციული სალდო შემცირებულია და წინა წლის ანალოგიურ
მაჩვენებელს 24%-ით ჩამორჩება.

დიაგრამა 13 მიგრაციული სალდო (ათასი კაცი)

-21,521

-2,606
-6,620

-3,408
-8,060

-2,212

-10,783
-8,243

მიგრაციული სალდო

16

კერძო სექტორის როლი დასაქმების მაჩვენებლებში

კერძო სექტორის მიერ ახალი სამუშაო ადგილების შექმნა და დასაქმების ზრდა
ერთერთ მნიშვნელოვან გამოწვევას და შესაბამისად, ქვეყნის ეკონომიკური
პოლიტიკის უმთავრეს პრიორიტეტს წარმოადგენს. ამასთან, ეკონომიკის
განვითარებისთვის უცილებელია განხორციელდეს შრომის ბაზრის სტრუქტურის
გაუმჯობესებაზე ორიენტირებული ეკონომიკური პოლიტიკის განხორციელება. ასევე,
მნიშვნელოვანია შრომის ბაზარზე არსებილ მოთხოვნა-მიწოდებას შორის არსებული
შეუსაბამობის შემცირების მიზნით შესაბამისი აქტივობების განხორციელება.

2019 წელს ბიზნეს სექტორში დასაქმებული ადამიანების რაოდენობამ 756.9 ათასი
ადამიანი შეადგინა, რაც წინა წლის ანალოგიურ მაჩვენებელთან შედარებით 3.1%-ით
მეტია. აღსანიშნავია, რომ დასაქმებულთა რაოდენობა ბიზნეს სექტორში 2009 წლიდან
მოყოლებული ზრდადი ტენდენციით ხასიათდება.

დიაგრამა 14 დასაქმება ბიზნეს სექტორში

ბიზნეს სექტორში დასაქმებულთა ძირითადი ნაწილი თბილისშია თავმოყრილი. 2019
წელს დასაქმებულთა 61% სწორედ დედაქალაქზე მოდის, შემდეგ მოდის აჭარა - 10%
და იმერეთი - 8%. რაც შეეხება, დასაქმებულთა განაწილებას საწარმოთა ზომების
მიხედვით: 45% - დასაქმებულია მცირე ზომის საწარმოებში, 35% - მსხვილ, ხოლო 20%
- საშუალო ზომის საწარმოებში.

2019 წელს ბიზნეს სექტორში დასაქმებულთა საშუალო თვიურმა ანაზღაურებამ 1,161.7
ლარი შეადგინა, რაც წინა წლის მაჩვენებელს 5.5%-ით აღემატება.

534.4 550.9
592.1

626.7
666.8

708.2 734.2 756.9

+6.2% +3.1% +7.5% +5.8% +6.4% +6.2% +3.7% +3.1%

2012 2013 2014 2015 2016 2017 2018 2019

დასაქმებულთა რაოდენობა (ათასი კაცი) ცვლილება (%)

17

დასაქმება სექტორულ ჭრილში

ბიზნეს სექტორში დასაქმების ყველაზე მაღალი მაჩვენებლით საბითუმო და საცალო
ვაჭრობის სექტორი გამოირჩევა (210 ათასი დასაქმებული), შემდეგ მოდის
მრეწველობისა (130 ათასი) და ჯანდაცვისა და სოციალური მომსახურების
საქმიანობები (74.9 ათასი).

ეკონომიკის სექტორული ანალიზი ცხადყოფს, რომ ქვეყნის ეკონომიკის მთლიანი
პროდუქტიულობის ზრდის მიუხედავად, მნიშვნელოვნად დაბალია
პროდუქტიულობის დონე გარკვეულ სექტორებში.

დიაგრამა 15 დასაქმებულთა რაოდენობა და ერთი დასაქმებულის დამატებული ღირებულება სექტორების
მიხედვით

ერთ დასაქმებულზე არსებული დამატებული ღირებულების მიხედვით
გამორჩეულია უძრავი ქონების სექტორი - 53.7 ათასი ლარი. მას მოსდევს ხელოვნება,
გართობა და დასვენების ს (52.7 ათასი ლარი) და მშენებლობის სექტორები (50.9 ათასი
ლარი).

გასულ წლებში ყველაზე დაბალი პროდუქტიულობით გამოირჩეოდა სოფლის
მეურნეობის სექტორი. აღსანიშნავია, რომ 2019 წელს აღნიშნული მაჩვენებელი
მკვეთრად გაზრდილია. კერძოდ ერთ დასაქმებულზე არსებულმა დამატებულმა

12.8

130.0

70.0

210.0

61.2 48.6
24.8 19.3 27.0 27.7 23.3

74.9

19.0 8.4

18.1 35.0 50.9
24.4 38.2 22.1

47.2 53.7 35.7 21.0 13.9 16.9
52.7

9.4

-400.0
-350.0
-300.0
-250.0
-200.0
-150.0
-100.0
-50.0
0.0
50.0
100.0

 -

 50.0

 100.0

 150.0

 200.0

 250.0

 300.0

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბა

მრ
ეწ

ვე
ლ

ო
ბა

მშ
ენ

ებ
ლ

ო
ბა

სა
ბი

თ
უ

მო
 დ

ა
სა

ცა
ლ

ო
 ვ

აჭ
რ

ო
ბა

ტ
რ

ან
სპ

ო
რ

ტ
ირ

ებ
ა

დ
ა

დ
ას

აწ
ყო

ბე
ბა

სა
სტ

უ
მრ

ო
ებ

ი
დ

ა
რ

ეს
ტ

ო
რ

ნე
ბი

ინ
ფ

ო
რ

მა
ცი

ა
დ

ა
კო

მუ
ნი

კა
ცი

ა

უ
ძრ

ავ
ი

ქო
ნე

ბა

პრ
ო

ფ
ეს

იუ
ლ

ი,
 ს

ამ
ეც

ნი
ერ

ო
 დ

ა
ტ

ექ
ნი

კუ
რ

ი
სა

ქმ
ია

ნო
ბე

ბი

ად
მი

ნი
სტ

რ
აც

იუ
ლ

ი
დ

ა
დ

ამ
ხმ

არ
ე

მო
მს

ახ
უ

რ
ებ

ის
 ს

აქ
მი

ან
ო

ბე
ბი

გა
ნა

თ
ლ

ებ
ა

ჯ
ან

დ
აც

ვა
 დ

ა
სო

ცი
ალ

უ
რ

ი
მო

მს
ახ

უ
რ

ებ
ის

 ს
აქ

მი
ან

ო
ბე

ბი

ხე
ლ

ო
ვნ

ებ
ა,

 გ
არ

თ
ო

ბა
 დ

ა
დ

ას
ვე

ნე
ბა

სხ
ვა

 ს
ახ

ის
 მ

ო
მს

ახ
უ

რ
ებ

ა

დასაქმებულთა რაოდენობა ერთი დასაქმებულის დამატებული ღირებულება (ათასი კაცი)

18

ღირებულებამ სოფლის მეურნეობის სექტორში 18.1 ათასი ლარი შეადგინა, რაც წინა
წლის მაჩვენებელს 40.2%-ით აღემატება.

2019 წელს პროდუქტიულობის ყველაზე დაბალი მაჩვენებლით განათლების სექტორი
გამოირჩევა - 13.9 ათასი ლარი.

მრეწველობა

2019 წელს მრეწველობის სექტორში დასაქმებულთა რაოდენობამ 129,970 ადამიანი
შეადგინა, რაც მთლიანი ბიზნეს სექტორის დასაქმების 17.2%-ს შეადგენს.
აღსანიშნავია, რომ 2014 წლის შემდეგ პირველად მრეწველობის სექტორში
დასაქმებულთა რაოდენობა შემცირდა. კლებამ 0.8% შეადგინა.

დიაგრამა 16 დასაქმებულთა რაოდენობა მრეწველობის სექტორში (განაწილება საწარმოთა ზომების მიხედვით)

2019 წლის მონაცემების მიხედვით, მრეწველობის სექტორში დასაქმებულთაგან 49.4%
მსხვილი ზომის საწარმოებზე მოდის, 20.9% - საშუალო, ხოლო 29.6% - მცირე ზომის
საწარმოებზე. რაც შეეხება დასაქმებულთა განაწილებას რეგიონების მიხედვით: 46.1%
- თბილისზე მოდის, მას მოჰყვება იმერეთი - 12.8% და ქვემო ქართლი - 11.8%.

მრეწველობის სექტორში დასაქმებულთა განაწილება ეკონომიკურ საქმიანობათა
სახეების მიხედვით შემდეგნაირად გადანაწილდა: უმრავლესობა დამამუშავებელი
მრეწველობის სექტორშია დასაქმებული - 70.4%, შემდეგ მოდის ენერგეტიკა - 11.6%,
წყალმომარაგება - 11.2% დასამთომოპოვებითი მრეწველობა 6.8%.

47.1% 49.0% 45.7% 44.4% 44.4% 47.1% 47.4% 49.4%

21.6% 20.9% 21.1% 22.4% 21.6%
21.4% 21.4% 20.9%

31.3% 30.0% 33.3%
33.3% 34.1%

31.5% 31.2% 29.6%

118,244 116,284 115,463
123,392 125,923 130,688 131,029 129,970

2012 2013 2014 2015 2016 2017 2018 2019

მსხვილი საშუალო მცირე

19

დიაგრამა 17 შრომის ანაზღაურება მრეწველობის სექტორში დარგების მიხედვით 2019 წ.

მრეწველობის სექტორში დასაქმებულთა საშუალო თვიურმა ანაზღაურებამ 2019 წელს
1,121.6 ლარი შეადგინა, რაც მთლიანი ბიზნეს სექტორის საშუალო ანაზღაურებას
3.5%-ით ჩამორჩება.

დარგების მიხედვით ყველაზე მაღალი ანაზღაურება ენერგეტიკაშია - 1,560.1 ლარი;
შემდეგ მოდის სამთომოპოვებითი მრეწველობა 1,385.2 ლარი; დამამუშავებელი
მრეწველობა 1,038.5 ლარი, ბოლოს კი წყალმომარაგება 1,007.4 ლარი.

მშენებლობა

2019 წელს მშენებლობის სექტორში დასაქმებული იყო 69,956 ადამიანი, რაც ბიზნეს
სექტორში დასაქმების 9.2%-ია.

2019 წელს წინა წელთან შედარებით მშენებლობის სექტორში 5.7%-ით შემცირდა
დასაქმებულთა რაოდენობა. ბოლო წლებში მშენებლობის სექტორში ყველაზე მეტი
ადამიანი მცირე ზომის საწარმოებშია დასაქმებული. აღნიშნული ტენდენცია
შენარჩუნდა 2019 წელსაც: 47.9% მცირე ზომის საწარმოებში მუშაობს, 31.5% - საშუალო,
ხოლო 20.5% - მსხვილი ზომის საწარმოებში იყო დასაქმებული.

1,385.2 ₾

1,038.5 ₾

1,560.1 ₾

1,007.4 ₾
1,121.6 ₾

სამთომოპოვებითი
მრეწველობა

დამამუშავებელი
მრეწველობა

ენერგეტიკა წყალმომარაგება

საშუალო ანაზღაურება დარგების მიხედვით საშუალო ანაზღაურება მრეწველობაში

20

დიაგრამა 18 მშენებლობის სექტორში დასაქმებულთა განაწილება საწარმოთა ზომების მიხედვით

მშენებლობის სექტორში საშუალო თვიური ხელფასი ერთ-ერთი ყველაზე მაღალია.
2019 წელს მშენებლობის სექტორში დასაქმებულთა საშუალო თვიურმა ხელფასმა
1,641.8 ლარი შეადგინა, რაც ბიზნეს სექტორის საშუალო თვიური ხელფასის
მაჩვენებელს 41.3%-ით აღემატება.

დიაგრამა 19 შრომის ანაზღაურება მშენებლობის სექტორში (ლარი)

აქვე, უნდა აღინიშნოს, რომ 2013 წლიდან მოყოლებული, მშენებლობის სექტორში
საშუალო თვიური ხელფასი მზარდი ტენდენციით ხასიათდება.

23.0%
16.0% 17.2% 20.5% 26.4% 23.3% 19.1% 20.5%

32.3%
32.9% 28.7%

28.0%
28.8% 27.1% 35.5% 31.5%

44.7%
51.1% 54.1% 51.6%

44.8% 49.6% 45.3%
47.9%

70,217
66,135 68,914 71,129

75,034 76,187 74,192
69,956

2012 2013 2014 2015 2016 2017 2018 2019

მსხვილი საშუალო მცირე

895.5 ₾ 872.8 ₾
948.3 ₾

1,190.7 ₾
1,272.9 ₾

1,473.0 ₾
1,560.5 ₾

1,641.8 ₾

2012 2013 2014 2015 2016 2017 2018 2019

21

ვაჭრობა

ბიზნეს სექტორის დასაქმებაში ყველაზე მაღალი წილით საცალო და საბითუმო
ვაჭრობის სექტორი გამოირჩევა. 2019 წლის მონაცემებით, ვაჭრობის სექტორში
დასაქმებულთა რაოდენობამ 209,953 ათასი ადამიანი შეადგინა (7%-ით მეტი წინა
წელთან შედარებით), რაც კერძო სექტორში დასაქმებულთა 27.7%-ია.

დიაგრამა 20 დასაქმებულთა რაოდენობა და საშუალო ხელფასი ვაჭრობის სექტორში

ბოლო წლებში ვაჭრობის სექტორში დასაქმებულთა შრომის ანაზღაურება მუდმივად
მზარდი ტენდენციით გამოირჩევა. 2019 წელს, წინა წელთან შედარებით აღნიშნული
მაჩვენებელი 2.1%-ით გაიზარდა და 970.8 ლარი შეადგინა, თუმცა მაინც ჩამორჩება
ბიზნეს სექტორში არსებულ საშუალო მაჩვენებელს (16.4%-ით ნაკლებია).

სოფლის მეურნეობა

ბიზნეს სექტორის დასაქმებაში სოფლის, სატყეო და თევზის მეურნეობის წილი
ყველაზე მცირეა. 2019 წელს დასაქმებული იყო 12,753 ადამიანი, რაც ბიზნეს სექტორში
დასაქმებულთა 1.7%-ია.

2019 წელს გასულ წელთან შედარებით სოფლის მეურნეობის სექტორში 3.3%
გაიზარდა დასაქმებულთა რაოდენობა .

113,662 119,638
138,411

156,089
169,699

183,884
196,883

209,953
650.0 ₾ 693.2 ₾ 702.6 ₾

783.8 ₾ 790.4 ₾ 844.3 ₾
950.9 ₾ 970.8 ₾

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

-1,200.0 ₾

-700.0 ₾

-200.0 ₾

300.0 ₾

800.0 ₾

1,300.0 ₾

 -

 50,000

 100,000

 150,000

 200,000

 250,000

 300,000

2012 2013 2014 2015 2016 2017 2018 2019

დასაქმებულთა რაოდენობა საშუალო ხელფასი (ლარი)

22

დიაგრამა 21 დასაქმებულთა რაოდენობა და საშუალო ხელფასი (ლარი) სოფლის მეურნეობაში

ბიზნეს სექტორის სოფლის მეურნეობაში დასაქმებულთა საშუალო თვიური ხელფასი
ყველაზე დაბალია. 2019 წელს საშუალო თვიურმა ხელფასმა 701.8 ლარი შეადგინა, რაც
ბიზნეს სექტორის საშუალო თვიური ხელფასის მაჩვენებელზე 40%-ით ნაკლებია.

თუმცა, აღსანიშნავია, რომ ბოლო წლებში სოფლის მეურნეობაში დასაქმებულთა
საშუალო ხელფასი მზარდი ტენდენციით ხასიათდება.

ტრანსპორტირება და დასაწყობება

2019 წელს ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულ პირთა
რიცხოვნობამ 61,163 ადამიანი შეადგინა, რაც წინა წლის მაჩვენებელს 5.2%-ით
აღემატება. აღნიშნულ სექტორში დასაქმებულთა წილი ბიზნეს სექტორში დასაქმების
8.1%-ია.

დიაგრამა 22 ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა განაწილება საწარმოთა ზომის
მიხედვით

8,196
10,307 11,098 12,295 12,691 12,699 12,347 12,753

423.5 ₾ 494.8 ₾ 498.6 ₾ 586.3 ₾ 568.1 ₾ 641.2 ₾ 699.4 ₾ 701.8 ₾2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

-1,200.0 ₾
-1,000.0 ₾
-800.0 ₾
-600.0 ₾
-400.0 ₾
-200.0 ₾
- ₾
200.0 ₾
400.0 ₾
600.0 ₾
800.0 ₾

 -
 2,000
 4,000
 6,000
 8,000

 10,000
 12,000
 14,000
 16,000
 18,000
 20,000

2012 2013 2014 2015 2016 2017 2018 2019

დასაქმებულთა რაოდენობა საშუალო ხელფასი

60.9% 61.6% 60.7% 59.7% 54.2% 51.5% 49.8% 49.3%

12.7% 12.8% 11.5% 11.5% 10.9% 11.8% 11.2% 9.7%
26.3% 25.6% 27.8% 28.8% 34.9% 36.7% 39.0% 41.0%43,009 44,693 46,315 48,667

52,831
56,520 58,137 61,163

2012 2013 2014 2015 2016 2017 2018 2019

მსხვილი საშუალო მცირე

23

2019 წელს ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა 49.3%
მუშაობდა მსხვილი ზომის საწარმოებში, 41% - მცირე ზომის , ხოლო 9.7% - საშუალო
ზომის საწარმოებში -.

დასაქმებულთა განაწილება რეგიონების მიხედვით ასე გამოიყურება: 59.8% -
თბილისი, 13.3% - აჭარა -, 13% - სამეგრელო ზემო სვანეთი. სხვა დანარჩენი
რეგიონების ცალკე აღებული წილი არ აღემატება 4%-ს.

ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა ყველაზე მაღალი
წილი სახმელეთო ტრანსპორტზე მოდის (61.9%). მას მოჰყვება დასაწყობება და
დამხმარე სატრანსპორტო საქმიანობები (30%), საფოსტო და საკურიერო მომსახურება
(6.4%). წყლის ტრანსპორტის წილი 1%-ზე დაბალია.

ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა საშუალო თვიური
ანაზღაურება 1,384.7 ლარია, რაც ზოგადად ბიზნეს სექტორის საშუალო თვიური
ხელფასის მაჩვენებელზე 19.2%-ით მეტია.

აღსანიშნავია, რომ 2019 წელს წინა წელთან შედარებით სექტორში დასაქმებულთა
საშუალო თვიური ხელფასი 6.5%-ით გაიზარდა.

დიაგრამა 23 ტრანსპორტირებისა და დასაწყობების სექტორში დასაქმებულთა საშუალო თვიური ხელფასი (2019)

საქართველოში ერთ-ერთი ყველაზე მაღალი საშუალო თვიური ხელფასი სწორედ
ტრანსპორტირებისა და დასაწყობების სფეროშია, კონკრეტულად საჰაერო
ტრანსპორტის დარგში, რამაც 2019 წელს 3,298.2 ლარი შეადგინა.

1,222.9 ₾ 1,068.1 ₾

3,298.2 ₾

1,704.2 ₾

833.4 ₾

1,384.7 ₾

სახმელეთო
ტრანსპორტი და

ტრანსპორტირება
მილსადენებით

წყლის ტრანსპორტი საჰაერო
ტრანსპორტი

დასაწყობება და
დამხმარე

სატრანსპორტო
საქმიანობები

საფოსტო და
საკურიერო
საქმიანობა

დარგების მიხედვით სექტორის საშუალო მაჩვენებელი

24

უძრავი ქონება

2019 წელს უძრავი ქონების სექტორში დასაქმებულთა რაოდენობამ 19,277 ადამიანი
შეადგინა, რაც წინა წლის მაჩვენებელზე 4%-ით მეტია. მისი წილი ბიზნეს სექტორში
დასაქმების 2.5%-ია. უძრავ ქონებასთან დაკავშირებული საქმიანობები ქვეყანაში
მზარდი ტენდენციით ხასიათდება, რაც ასევე აისახება სექტორში დასაქმების ზრდაზე.

დიაგრამა 24 უძრავი ქონების სექტორში დასაქმებულთა რაოდენობა და საშუალო თვიური ხელფასი (ლარი)

2019 წელს უძრავი ქონების სექტორში დასაქმებულთა საშუალო თვიური ხელფასი იყო
1,196,7 ლარი, რაც წინა წლის მაჩვენებელს 8%-ით აღემატება, ხოლო ბიზნეს სექტორის
საშუალო თვიური ხელფასის მაჩვენებელს კი 3%-ით ჩამორჩდება.

სასტუმროები და რესტორნები

ტურიზმი საქართველოს ეკონომიკის ერთ-ერთი ყველაზე პრიორიტეტული დარგია.
2019 წელს სასტუმროებსა და რესტორნებში დასაქმებულთა რაოდენობამ 48,634
ადამიანი შეადგინა, რაც წინა წლის მაჩვენებელს 7%-ით აღემატება. ამავე პერიოდში
სასტუმროებსა და რესტორნებში დასაქმებული იყო ბიზნეს სექტორში დასაქმების
6.4%.

სასტუმროებისა და რესტორნების სექტორში დასაქმებულთა უდიდესი წილი მცირე
ზომის საწარმოებში არიან დასაქმებულნი - 60.2%, შემდეგ მოდის საშუალო ზომის
საწარმოები - 20.7% და ბოლო მსხვილი ზომის საწარმოები - 19.1%.

14,044 14,949 16,273 16,476 17,255 17,699 18,556 19,277

609.12 ₾
719.05 ₾

904.30 ₾
967.80 ₾ 1,025.00 ₾

1,105.70 ₾ 1,111.40 ₾
1,196.70 ₾

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

-500.00 ₾

-300.00 ₾

-100.00 ₾

100.00 ₾

300.00 ₾

500.00 ₾

700.00 ₾

900.00 ₾

1,100.00 ₾

1,300.00 ₾

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

2012 2013 2014 2015 2016 2017 2018 2019

დასაქმებულთა რაოდენობა საშუალო ხელფასი (ლარი)

25

დიაგრამა 25 სასტუმროებსა და რესტორნებში დასაქმებულთა განაწილება საწარმოთა ზომის მიხედვით

აღნიშნულ სექტორში დასაქმებულთა განაწილება რეგიონების მიხედვით გვიჩვენებს,
რომ ყველაზე მეტი აქტივობა ძირითადად ორ რეგიონზე მოდის. დასაქმების ყველაზე
მაღალი წილით გამოირჩევა თბილისი (57%), მას მოჰყვება აჭარა - 17%, ხოლო სხვა
რეგიონების ცალკე აღებული ხვედრითი წილი არ აღემატება 5%-ს.

დიაგრამა 26 სასტუმროებსა და რესტორნებში საშუალო თვიური ხელფასი (ლარი)

2019 წელს სასტუმროებსა და რესტორნებში დასაქმებულთა საშუალო თვიური
ხელფასი ბიზნეს სექტორის საშუალო თვიური ხელფასის მაჩვენებელს 25.6%-ით
ჩამორჩა და შეადგინა 853.6 ლარი. აღსანიშნავია, რომ აღნიშნულ სექტორში ხელფასები

11.4% 13.2% 13.8% 13.8% 14.7% 18.0% 18.3% 19.1%20.8% 24.7% 20.4% 22.1% 23.7%
24.1% 23.4% 20.7%

67.8%
62.1% 65.8% 64.1%

61.6%
57.9%

58.3% 60.2%27,821 30,285 31,330 33,925
37,431

42,154
45,663

48,634

2012 2013 2014 2015 2016 2017 2018 2019

მსხვილი საშუალო მცირე სულ

397.30 ₾
437.10 ₾

477.80 ₾

563.90 ₾
626.60 ₾

673.30 ₾

826.90 ₾
853.60 ₾

568.80 ₾
600.70 ₾

646.50 ₾

763.40 ₾
816.30 ₾ 831.60 ₾

1,013.80 ₾
1,056.00 ₾

327.30 ₾ 373.90 ₾
405.80 ₾

454.70 ₾

508.90 ₾
560.20 ₾

676.50 ₾ 681.90 ₾

2012 2013 2014 2015 2016 2017 2018 2019

სასტუმროები და რესტორნები – სულ სასტუმროები რესტორნები

26

მზარდი ტენდენციით ხასიათდება. 2019 წელს წინა წელთან შედარებით საშუალო
თვიური ხელფასი 6%-ით გაიზარდა.

სასტუმროებში საშუალო თვიური ხელფასი მნიშვნელოვნად აღემატება რესტორნებში
საშუალო თვიურ ხელფასს და 2019 წელს აღნიშნულ ხელფასებს შორის სხვაობა 55%-ს
შეადგენდა.

საყურადღებოა, რომ დასაქმების მნიშვნელოვანი შესაძლებლობებია მოსალოდნელი
მთელი რიგი სექტორების მიხედვით. კერძოდ:

o ენერგეტიკის სექტორში საქართველოს ერთ-ერთი მთავარი გამოწვევა
ადგილობრივი ენერგო რესურსების ათვისება და იმპორტირებულ
ენერგორესურსებზე დამოკიდებულების ეტაპობრივი შემცირებაა.
ენერგეტიკული პოლიტიკის ეფექტიანად წარმართვის მიზნით იგეგმება
არაერთი მნიშვნელოვანი და მასშტაბური პროექტის განხორციელება.
განვითარდება ინფრასტრუქტურა გაზისა და ელექტროენერგიის უსაფრთხო
და სტაბილური გადამცემი და გამანაწილებელი სისტემის შესაქმნელად.

საყურადღებოა, რომ ამ ეტაპზე 121 სხვადასხვა სიმძლავრისა და
ტიპის ენერგეტიკული პროექტია დღის წესრიგში, რომელთა მშენებლობაც
დაგეგმილია 2028 წლამდე. აღნიშნული პროექტების ჯამური დადგმული
სიმძლავრე 2100 მეგავატს აღემატება, ხოლო საინვესტიციო ღირებულება კი 9,2
მილიარდ აშშ დოლარს შეადგენს. ამასთან, უნდა აღინიშნოს 2020 წელს, 433
მეგავატი სიმძლავრის, ნამახვანის ჰესების კასკადის მშენებლობის დაწყება,
რომლის ჯამური ინვესტიცია 800 მილიონ აშშ დოლარს შეადგენს.

გაზმომარაგების გაუმჯობესების მიზნით, დაიწყება 400 მლნ. კუბური მეტრის
მოცულობის გაზსაცავის პროექტის განხორციელება. ასევე, იგეგმება
გაზმომარგებაზე წვდომის გაუმჯობესება.

ცხადია, ენერგეტიკული პროექტების მშენებლობა ხელს შეუწყობს რეგიონებში
ადგილობრივი ინფრასტრუქტურის განვითარებას, დასაქმებას და საბოლო
ჯამში კი ქვეყნის ენერგო უსაფრთოხების და დამოუკიდებლობის გარანტი
იქნება.

საყურადღებოა, რომ გაგრძელდება მუშაობა განახლებადი ენერგიის ათვისების
კუთხით და განხორციელდება ენერგოეფექტური ღონისძიებები სხვადასხვა
მიმართულებით. ამასთან, ამ მიმართულებით 2020 წლის მაისში მიღებული
ახალი საკანონმდებლო აქტების (“ენერგოეფექტურობის შესახებ “და
„შენობების ენერფოეფექტურობის შესახებ “საქართველოს კანონები)

27

მოთხოვნებიდან გამომდინარე, საყურადღებოა, რომ ერთიდან ორ წლამდე
პერიოდში გაჩნდება მოთხოვნა ისეთ პროფესიებზე, როგორიცაა:

 ენერგომენეჯერი/ ენერგომენეჯმენტი განმახორციელებელი პირი
(ფიზიკური ან იურიდიული პირი);

 ენერგომომსახურების მიმწოდებელი (საბოლოო მომხმარებლისთვის ან
ენერგომომსახურების მიმღების საკუთრებაში, მფლობელობაში ან
სარგებლობაში არსებული ობიექტისთვის ენერგომომსახურების ან
ენერგოეფექტურობის გასაუმჯობესებელი სხვა ღონისძიებების
მიმწოდებელი ფიზიკური ან იურიდიული პირი);

 სერტიფიცირებული ენერგოაუდიტორი (ფიზიკური ან იურიდიული
პირი), რომელსაც აკრედიტირებული ორგანო მიანიჭებს სერტიფიკატს
როგორც მრეწველობის სექტორში ასევე, შენობების სექტორში;

 სპეციალისტები აღრიცხვის ჭკვიანი სისტემის დანერგვისთვის;
 შენობების ენერგოფექტურობს სერტიფიცირების განმახორციელებელი

პირი;
 შენობაში გათბობის ან/და გაგრილების და ჰაერის კონდიცირების

სისტემების ინსპექტორი (სერტიფიცირებული დამოუკიდებელი
ექსპერტი);

 პირი რომელიც კომპეტენტური იქნება ენერგოეფექტურობის
მოთხოვნების მიხედვით შენობების საინჟინრო-ტექნიკური
უზრუნველყოფის სისტემების სწორი შერჩევის, მონტაჟის, რეგულირებისა
და მართვის საკითებში;

 მონიტორინგის განმახორციელებელი პირები:
 დამოუკიდებელი ექსპერტისა და ენერგოაუდიტორის საქმიანობის

მონიტორინგის განამხორციელებლები;
 ენერგოდანაზოგების მონიტორინგისა და ვერფიკაციის

განმახორციელებლები;
შესაბამისად, არსებული ტენდენციები და მოლოდინები აღნიშნულ სექტორში აჩენს
დასაქმების უდიდეს პერსპექტივას;

o საქართველოს გააჩნია დიდი პოტენციალი ტრანსპორტისა და ლოგისტიკის
სექტორის განვითარების მიმართულებით. მიმდინარეობს და იგეგმება რიგი
სატრანსპორტო ინფრასტრუქტურული პროექტების განხორციელება (როგორც
საჯარო ისე კერძო ინვესტიციებით), რაც ქვეყნის სატრანსპორტო
შესაძლებლობების გაძლიერებასთან ერთად, ხელს შეუწყობს ახალი სამუშაო
ადგილების შექმნას.
საყურადღებოა, ქუთაისის და ბათუმის საერთაშორისო აეროპორტების
გაფართოების მიმდინარე სამუშაოები მომავალში მზარდი მგზავრთნაკადების
მომსახურების უზრუნველყოფის მიზნით. პრიორიტეტულ საკითხს
წარმოადგენს როგორც არსებული, ისე ახალი სანავსადგურე

28

ინფრასტრუქტურის განვითარება. ამ მხრივ, აღსანიშნავია ანაკლიის პროექტი
და ფოთის ნავსადგურის გაფართოება. გარდა ამისა, ,,პეის ჯგუფი’’
ახორციელებს ფოთის ნავსადგურში ახალი მულტიფუნქციური საზღვაო
ტერმინალის მშენებლობას. იგეგმება უფრო აქტიური პოლიტიკის
გატარება ლოგისტიკური ინფრასტრუქტურის და სერვისების განვითარების
ხელშეწყობის მიმართულებით.
ამასთან, ტრანსპორტის სფეროში მიმდინარე და დაგეგმილი რეფორმები
(ასოცირების ხელშეკრულებით და სხვა საერთაშორისო შეთანხმებებით
ნაკისრი ვალდებულებების გათვალისწინებით) დარგის განვითარების
ხელშეწყობისა და მისი ეფექტურობის გაზრდის პარალელურად,
უზრუნველყოფს სექტორში სამუშაო ადგილების გენერირების ახალ
შესაძლებლობებს.

o ასევე, პრიორიტეტული საინვესტიციო სექტორია დამამუშავებელი მრეწველობა

ისეთი სფეროებით, როგორიცაა ტანსაცმლის, ფეხსაცმლის და ტყავის წარმოება,
ავეჯის წარმოება, ავტო და საჰაერო სატრანსპორტო საშუალებების წარმოება.
აღნიშნული სფეროების განვითარებისა და შესაბამისად ახალი სამუშაო ადგილების
შექმნა თავის მხრივ დადებით გავლენას იქონიებს დასაქმების ზრდაზე.

o დასაქმების შესაძლებლობების კუთხით, საყურადღებოა პროფესიული ბიზნეს
სერვისების (BPO) სექტორი, რომელშიც საქართველოში ბოლო წლების მანძილზე
დასაქმებულები წლიურად, საშუალოდ 1000-1200 ადამიანით იზრდება.
საყურადღებოა, რომ ამ მიმართულებით აქტიური მოლაპარაკებები საბოლოო ეტაპზე
რამდენიმე საერთაშორისო კომპანიასთან, რომელთა პროექტებისთვის საჭიროა
თითოეულ პროექტში 200-500 ადამიანი. ბიზნეს სერვისების ცენტრების განვითარების
პოტენციალი აქვს რამდენიმე ქალაქს: თბილისი, ქუთაისი, ბათუმი, თელავი,
ზუგდიდი.
BPO-ს სამუშაო ძალას სჭირდება უცხო ენების ცოდნა და მარტივი კომპიუტერული
უნარ-ჩვევები. სამუშაო/პროფესია - Call center-ის და სხვა ონლაინ სერვისების (“ჩეთი”,
ელ. ფოსტა) ოპერატორი. პრიორიტეტია გერმანული ენა, თუმცა ასევე მოთხოვნაა
ინგლისურ, ფრანგულ, ესპანურ და იტალიურ ენებზე. ინგლისურის მცოდნე კადრების
ადვილად მოძიებისგან განსხვავებით, რომელზეც მოდის დასაქმებულთა უმეტესობა,
სხვა ენების მცოდნე კადრების მოძიება პრობლემატურია.

o საყურადღებოა ასევე, მსოფლიო მასშტაბით, განსაკუთრებით მზარდი სექტორია
ელექტრო და ელექტრონული პროდუქტები და მათი ნაწილები (საყოფაცხოვრებო და
სამედიცინო ტექნიკა და მათი ნაწილები, ნახევარგამტარები, ტელეფონის,
კომპიუტერის და სხვა მსგავსი პროდუქციის ნაწილები). დასავლური კომპანიების
ნაწილი, რომლებსაც ჩინეთში ქონდა საწარმოები, დივერსიფიცირების მიზნით ახალ
ქვეყნებს ეძებენ ე.წ. “Strategy China +1”-ის ფარგლებში. უნდა აღინიშნოს, რომ

29

საქართველოში სექტორმა ახლახანს დაიწყო განვითარება და მხოლოდ რამდენიმე
საწარმო არსებობს, თუმცა პირდაპირი უცხოური ინვესტიციების მოზიდვის
მიმართულებით პრიორიტეტულ სექტორს წარმოადგენს და შესაბამისად დასაქმების
პოტენციალის მქონე სექტორად შესაძლოა იქნას განხილული. სექტორში არსებული
ინვესტორი კომპანიები: AE Solar (მზის პანელების საწარმო გაიხსნა 2019 წელს), Group
Atlantic (წყლის გამათბობლების წარმოება).

30

2019 წელს HR.GE-ზე გამოქვეყნებული ვაკანსიების მიმოხილვა

2019 წელს დასაქმების კერძო სააგენტოს - HR.GE მიერ გამოქვეყნებული ვაკანსიების
უმრავლესობა მომსახურებებისა და გაყიდვების სფეროში დასაქმებულ პირებზე (25%)
მოდის. ვაკანსიების მხრივ მაღალია მოთხოვნა ტექნიკოსებზე (22%), სპეციალისტებსა
(17%) და ოფისის დამხმარე პერსონალზე (16%).

დიაგრამა 27 2019 წელს HR.GE-ზე გამოქვეყნებული ვაკანსიები ძირითადი ჯგუფების მიხედვით

შედარებისათვის 2019 წელს გამოცხადენული ვაკანსიებიის რაოდენობა ძირითადი
პროფესიული ჯგუფების მიხედვით თითქმის წინა წლის ანალოგიურ სურათს

15855

13982

11100
9923

3935 3789
3237

2062

91

25%
22%

17% 16%

6% 6% 5% 3%
0%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

მო
მს

ახ
უ

რ
ებ

ის
 ს

ფ
ერ

ო
სა

 დ
ა

სა
ვა

ჭრ
ო

დ

აწ
ეს

ებ
უ

ლ
ებ

ებ
ის

 მ
ო

მს
ახ

უ
რ

ე
პე

რ
სო

ნა
ლ

ი

ტ
ექ

ნი
კო

სე
ბი

 დ
ა

დ
ამ

ხმ
არ

ე
სპ

ეც
ია

ლ
ის

ტ
ებ

ი

სპ
ეც

ია
ლ

ის
ტ

ებ
ი

ო
ფ

ის
ის

 პ
ერ

სო
ნა

ლ
ი

მა
რ

ტ
ივ

ი
სა

ქმ
ია

ნო
ბე

ბი

ხე
ლ

ო
სნ

ებ
ი

დ
ა

მო
ნა

თ
ეს

ავ
ე

პრ
ო

ფ
ეს

იე
ბი

ს
მუ

შა
კე

ბი

სა
მრ

ეწ
ვე

ლ
ო

 დ
ან

ად
გა

რ
ებ

ის
ა

დ
ა

მა
ნქ

ან
ებ

ის

ო
პე

რ
ატ

ო
რ

ებ
ი

დ
ა

ამ
წყ

ო
ბე

ბი

კა
ნო

ნმ
დ

ებ
ლ

ებ
ი,

 მ
თ

ავ
რ

ო
ბი

ს
მა

ღ
ალ

ი
რ

ან
გი

ს
თ

ან
ამ

დ
ებ

ო
ბი

ს
პი

რ
ებ

ი
დ

ა
მე

ნე
ჯ

ერ
ებ

ი

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბი

სა
 დ

ა
მე

თ
ევ

ზ
ეო

ბი
ს

დ
არ

გი
ს

კვ
ალ

იფ
იც

იუ
რ

ი
მუ

შა
კე

ბი

ვაკანსიების რაოდენობა 2019 ვაკანსიების წილი 2019

31

იძლევა, რაც იმაზე მეტყველებს, რომ შრომის ბაზარზე ვაკანსიების გენერირების
მხრივ ძირეული ცვლილებები არ მომხდარა.

დიაგრამა 28 2019 და 2018 წლებში გამოცხადებული ვაკანსიები ძირითადი პროფესიული ჯგუფების მიხედვით

19
21

6

14
55

4

11
49

1

90
91

31
54

34
26

26
94

16
63

15
6

15
85

5

13
98

2

11
10

0

99
23

39
35

37
89

32
37

20
62

91

29%

22%
18%

14%

5% 5% 4% 3%
0%

25%
22%

17% 16%

6% 6% 5% 3%
0%

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

0

5000

10000

15000

20000

25000

მო
მს

ახ
უ

რ
ებ

ის
 ს

ფ
ერ

ო
სა

 დ
ა

სა
ვა

ჭრ
ო

 დ
აწ

ეს
ებ

უ
ლ

ებ
ებ

ის

მო
მს

ახ
უ

რ
ე

პე
რ

სო
ნა

ლ
ი

ტ
ექ

ნი
კო

სე
ბი

 დ
ა

დ
ამ

ხმ
არ

ე
სპ

ეც
ია

ლ
ის

ტ
ებ

ი

სპ
ეც

ია
ლ

ის
ტ

ებ
ი

ო
ფ

ის
ის

 პ
ერ

სო
ნა

ლ
ი

მა
რ

ტ
ივ

ი
სა

ქმ
ია

ნო
ბე

ბი

ხე
ლ

ო
სნ

ებ
ი

დ
ა

მო
ნა

თ
ეს

ავ
ე

პრ
ო

ფ
ეს

იე
ბი

ს
მუ

შა
კე

ბი

სა
მრ

ეწ
ვე

ლ
ო

 დ
ან

ად
გა

რ
ებ

ის
ა

დ
ა

მა
ნქ

ან
ებ

ის
 ო

პე
რ

ატ
ო

რ
ებ

ი
დ

ა
ამ

წყ
ო

ბე
ბი

კა
ნო

ნმ
დ

ებ
ლ

ებ
ი,

 მ
თ

ავ
რ

ო
ბი

ს
მა

ღ
ალ

ი
რ

ან
გი

ს
თ

ან
ამ

დ
ებ

ო
ბი

ს
პი

რ
ებ

ი
დ

ა
მე

ნე
ჯ

ერ
ებ

ი

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბი

სა
 დ

ა
მე

თ
ევ

ზ
ეო

ბი
ს

დ
არ

გი
ს

კვ
ალ

იფ
იც

იუ
რ

ი
მუ

შა
კე

ბი

ვაკანსიების რაოდენობა 2018 ვაკანსიების რაოდენობა 2019

ვაკანსიების წილი 2018 ვაკანსიების წილი 2019

32

ძირითადი ჯგუფი: მომსახურებებისა და გაყიდვების სფეროებში დასაქმებული
პირები

მომსახურებისა და გაყიდვების სფეროში დასაქმებულ პირებზე ვაკანსიების სიმრავლე
უკავშირდება უშუალოდ გაყიდვების სფეროში დასაქმებულ პირებზე (57%) მაღალი
მოთხოვნით. გარდა ამისა მაღალია მოთხოვნა ისეთ პროფესიულ ჯგუფებზე,
რომლებიც კავშირშია ტურიზმისა და უსაფრთხოების სფეროსთან. კერძოდ,
გამოქვეყნებულ ვაკანსიებს შორის დიდია მოთხოვნა მაღაზიის კონსულტანტ-
გამყიდველებზე (7,747), უსაფრთხოების სამსახურის თანამშრომლებზე (1,812),
მიმტანებზე (1,696), მზარეულებზე (1,327), მოლარეებზე (1,005), ბარმენებსა (668) და
შინამოსამსახურეებზე (647).

აღნიშნულ ელემენტარულ ჯგუფებზე საკვალიფიკაციო მოთხოვნა უმრავლეს
შემთხვევაში ითვალისწინებს პროფესიულ ან საშუალო განათლებას. აღნიშნული
პროფესიული ჯგუფები ხშირ შემთხვევაში ხასითდებიან დაბალი
შრომისნაყოფიერებით და შესაბამისად სამუშაო ძალის მაღალი მობილობით, რაც
თავის მხრივ განაპირობებს ვაკანსიების სიმრავლეს.

ცხრილი 1. მომსახურების და გაყიდვების სფეროებში დასაქმებული პირები

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

51 პირადი მომსახურებების სფეროში დასაქმებული პირები 5027 32%
52 გაყიდვების სფეროში დასაქმებული პირები 9001 57%
54 მოსახლეობისა და საკუთრების დამცველი სამსახურების მუშაკები 1827 12%

სულ 15855

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

5111 ბორტგამცილებლები და სტიუარდები 3 0%
5113 მოგზაურობის გიდები 71 1%
5120 მზარეულები 1327 26%
5131 მიმტანები 1696 34%
5132 ბარმენები 668 13%
5141 სტილისტები 152 3%
5142 კოსმეტოლოგები და მონათესავე სფეროში დასაქმებული პირები 290 6%
5151 ოფისების, სასტუმროებისა და სხვა დაწესებულებების დალაგებისა

და საოჯახო საქმეების
172 3%

5152 შინამოსამსახურეები 647 13%
5165 სატრანსპორტო საშუალებების მართვის ინსტრუქტორები 1 0%

სულ 5027

33

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

5222 მაღაზიის ზედამხედველები 112 1%
5223 მაღაზიების კოსულტანტ-გამყიდველები 7747 86%
5230 მოლარეები და ბილეთების გამყიდველ-კონტროლიორები 1005 11%
5242 გაყიდვების წარმომადგენლები 4 0%
5245 მომსახურების პუნქტების მუშები 112 1%
5249 სხვა დაჯგუფებებში ჩაურთველი გაყიდვების სფეროს მუშაკები 21 0%

სულ 9001

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

5411 ზედამხედველები 9 0%
5414 უსაფრთხოების სამსახურის თანამშრომლები 1812 99%
5419 სხვა კატეგორიაში ჩაურთველი მოსახლეობისა და საკუთრების

დამცველი სამახურების მუშაკები
6 0%

სულ 1827

ძირითადი ჯგუფი: ტექნიკოსები და დამხმარე სპეციალისტები

ტექნიკოსებისა და დამხმარე სპეციალისტების ძირითადი ჯგუფიდან ვაკანსიების
უმრავლესობა მოდის ბიზნესისა და ადმინისტრირების დამხმარე სპეციალისტებზე
(76%). კერძოდ: კომერციული გაყიდვების წარმომადგენლებზე (5,462), საკრედიტო
სესხის ოფიცრებზე (1,956), ოფისის ზედამხედველებზე (1,415) და სადაზღვეო
წარმომადგენლებზე (716).

ზოგადად მაღალია მოთხოვნა IT ტექნიკოსებსა და და ჯანდაცვის დამხმარე
სპეციალისტებზე, რომელთა შორის აღსანიშნავია სამედიცინო სფეროს დამხმარე
პერსონალი (852), კომპიუტერული ქსელების ტექნიკოსები (629), ინფორმაციული და
საკომუნიკაციო ტექნოლოგიების მომხმარებლის მხარდაჭერის ტექნიკოსები (427).
ტექნიკოსებსა და დამხმარე სპეციალისტებზე წარმოდგენილი ვაკანსიები მოიცავს
ინჟინერიის, სამედიცინო, ბიზნესის, ტურიზმისა და ინფორმაციული
ტექნოლოგიების დარგებს, რომლებზეც საკვალიფიკაციო მოთხოვნა ითვალისწინებს
უმაღლეს განათლებას და უმეტესწილად გამოირჩევა მაღალი ანაზღაურებით.

ცხრილი 2. ტექნიკოსები და დამხმარე სპეციალისტები

კოდი ძირითადი ჯგუფები ვაკანსიების
რაოდენობა

წილი

31 სამეცნიერო და საინჟინრო დამხმარე სპეციალისტები 685 5%
32 ჯანდაცვის დამხმარე სპეციალისტები 1088 8%
33 ბიზნესისა და ადმინისტრირების დამხმარე სპეციალისტები 10665 76%
34 სამართლის, სოციალური, კულტურისა და მონათესავე დარგების

დამხმარე სპეციალისტები
354 3%

34

35 ინფორმაციული და საკომუნიკაციო ტექნოლოგიების ტექნიკოსები 1190 9%
სულ 13982

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

3111 ქიმიური და ფიზიკური მეცნიერებების ტექნიკოსები 23 3%
3112 სამოქალაქო ინჟინერიის ტექნიკოსები 75 11%
3113 ელექტროტექნიკოსები 117 17%
3115 მანქანათმშენებლობის ტექნიკოსები 3 0%
3117 სამთომოპოვებითი მრეწველობის და მეტალურგიის ტექნიკოსები 18 3%
3118 მხაზველები 166 24%
3123 მშენებლობის ზედამხედველები 174 25%
3139 პროცესის კონტროლის ტექნიკოსები სხვა დაჯგუფებაში ჩაურთველი 107 16%
3151 გემების მექანიკოსები 1 0%
3155 საჰაერო მოძრაობის უსაფრთხოების ელექტროტექნიკოსები 1 0%

სულ 685

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

3211 რენტგენოლოგიისა და თერაპევტიული აღჭურვილობის
ტექნიკოსები

9 1%

3212 სამედიცინო და პათოლოგიური ლაბორატორიის ტექნიკოსები 93 9%
3255 ფიზიოთერაპიის ტექნიკოსები და ასისტენტები 68 6%
3256 სამედიცინო სფეროს დამხმარე პერსონალი 852 78%
3257 გარემოსა და პროფესიული ჯანდაცვის სფეროს ინსპექტორები და

დამხმარეები
39 4%

3258 სასწრაფო დახმარების პერსონალი 27 2%
სულ 1088

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

3312 საკრედიტო და სესხის ოფიცრები 1956 18%
3313 საბუღალტრო სფეროს სპეციალისტები 326 3%
3321 სადაზღვევო წარმომადგენლები 716 7%
3322 კომერციული გაყიდვების წარმომადგენელი 5462 51%
3323 შემსყიდველები 472 4%
3324 სასაქონლო ბროკერი 11 0%
3332 კონფერენციებისა და ღონისძიებების ორგანიზატორები 41 0%
3334 უძრავი ქონების აგენტები და ქონების მენეჯერები 235 2%
3335 სხვა დაჯგუფებებში ჩაურთველი ბიზნეს მომსახურების აგენტი 12 0%
3341 ოფისის ზედამხედველები 1415 13%
3342 სამართლებრივი სფეროს მდივნები 19 0%

35

სულ 10665

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

3422 სპორტის მწვრთნელები, ინსტრუქტორები და სპორტთან
დაკავშირებული ოფიციალური პირები

31 9%

3423 ფიტნეს და სპორტული დასვენების ინსტრუქტორები და
სპორტული პროგრამის ხელმძღვანელები

34 10%

3431 ფოტოგრაფები 32 9%
3432 ინტერიერის დიზაინერები და დეკორატორები 76 21%
3433 გალერეის, მუზეუმისა და ბიბლიოთეკის მუშაკები 3 1%
3434 შეფმზარეულები 178 50%

სულ 354

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

3511 ინფორმაციული და საკომუნიკაციო ტექნოლოგიების ოპერირების
ტექნიკოსები

81 7%

3512 ინფორმაციული და საკომუნიკაციო ტექნოლოგიების
მომხმარებლის მხარდაჭერის ტექნიკოსები

427 36%

3513 კომპიუტერული ქსელისა და სისტემის ტექნიკოსები 629 53%
3521 რადიომაუწყებლობისა და აუდიოვიზუალის ტექნიკოსები 53 4%

სულ 1190

ძირითადი ჯგუფი: სპეციალისტები

სპეციალისტების ძირითად ჯგუფში, ტექნიკოსებისა და დამხმარე სპეციალისტების
ძირითადი ჯგუფის მსგავსად ვაკანსიების სიმრავლით ლიდერობს ბიზნესისა და
ადმინისტრირების სპეციალისტები (40%) და თითქმის ანალოგიურ სურათს იძლევა
გასული წლის მაჩვენებელთან შედარებით. ბიზნესისა და ადმინისტრირების
სპეციალისტებზე ვაკანსიების სიმრავლე განპირობებულია ბუღალტრებსა (2,297) და
მარკეტინგის სპეციალისტებზე (1,569) მაღალი მოთხოვნით. ბუღალტრებზე
ვაკანსიების სიმრავლე შესაძლოა აიხსნას იმ გარემოებით, რომ ისინი რიგ შემთხვეებში
დასაქმებულები არიან ერთზე მეტ სამუშაო ადგილას და იურიდიული სუბიექტების
აქტიურობის ზრდის პარალელურად იზრდება მათზე მოთხოვნა.

ცხრილი 3. სპეციალისტები

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

21 მეცნიერებისა და ინჟინერიის პროფესიონალები 1564 14%
22 ჯანდაცვის სფეროს სპეციალისტები 1681 15%
23 განათლების სპეციალისტები 1109 10%
24 ბიზნესისა და ადმინისტრირების სპეციალისტები 4461 40%

36

25 ინფორმაციული და საკომუნიკაციო ტექნოლოგიების
სპეციალისტები

1446 13%

26 სამართლის, სოციალური და კულტურის სფეროთა სპეციალისტები 839 8%
სულ 11100

მეცნიერებისა და ინჟინერიის პროფესიონალებზე გამოცხადებული ვაკანსიები
გადანაწილებულია სხვადასხვა პროფესიულ ჯგუფზე, რომელიც მოიცავს
მეცნიერებისა და ინჟინერიის ფართო სპექტრს. შესაძლოა თითოეული მათგანი არ
გამოირჩეოდეს რაოდენობრივი სიმრავლით, თუმცა ეკონომიკის სხავდასხვა დარგის
განვითარებისათვის მნიშვნელოვანია ქვეყანაში კვალიფიციური სპეციალისტების
არსებობა და მათი საკვალიფიკაციო მოთხოვნა დაკავშირებულია მაღალი დონის
უნარებთან, გამოცდილებასა და უმაღლეს განათლებასთან. მეცნიერებისა და
ინჟინერიის პროფესიონალებზე გამოცხადებული ვაკანსიებიდან ფართოდ არიან
წარმოდგენილები: გრაფიკული და მულტიმედიის დიზაინერები (493), ასევე
ტელეკომუნიკაციის ინჟინრები (358).

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

კოდი

2111 ფიზიკოსები და ასტრონომები 12 1%
2113 ქიმიკოები 11 1%
2114 გეოლოგები და გეოფიზიკოსები 4 0%
2115 ინჟინერ-ელექტრიკოსები 22 1%
2120 მათემატიკოსები, აქტუარები და სტატისტიკოსები 4 0%
2131 ბიოლოგები, ბოტანიკოსები, ზოოლოგები და მონათესავე

სფეროების სპეციალისტები
6 0%

2132 ფერმერული მეურნეობის, მეტყევეობისა და მეთევზეობის
სფეროთა მრჩევლები

67 4%

2133 გარემოს დაცვის სპეციალისტები 16 1%
2141 მრეწველობისა და წარმოების ინჟინრები 12 1%
2142 სამოქალაქო მშენებლობის ინჟინრები 93 6%
2144 ინჟინერ-მექანიკოსები 80 5%
2145 ინჟინერ-ქიმიკოსები 13 1%
2146 სამთო ინჟინრები, მეტალურგები და მონათესავე სფეროების

სპეციალისტები
30 2%

2149 სხვა დაჯგუფებებში ჩაურთველი ინჟინერიის სპეციალისტები 100 6%
2151 ინჟინერ-ელექტრიკოსები 64 4%
2152 ელექტრონიკის ინჟინრები 11 1%
2153 ტელეკომუნიკაციების ინჟინრები 358 23%
2161 შენობის არქიტექტორები 164 10%
2163 პროდუქციისა და ტანსაცმლის დიზაინერები 4 0%
2166 გრაფიკული და მულტიმედიის დიზაინერები 493 32%

სულ 1564

37

საკმაოდ დიდი და მრავალფეროვანია ვაკანსიების ჩამონათვალი ჯანდაცვის სფეროს
სპეციალისტებზე, კერძოდ: მედიცინის სპეციალისტ-პრაქტიკოსებზე (447),
ფარმაცევტებზე (419), ექთნებსა (332) და ფიზიოთერაპევტებზე (84). ცალკე აღნიშვნის
ღირსია მოთხოვნა შრომის უსაფრთხოების სპეციალისტებზე (83), რომელიც უახლოეს
პერიოდში კიდევ უფრო გაიზრდება, რადგან 2019 წლის სექტემბრიდან
დამსაქმებლებს ევალებათ, საქართველოს კანონმდებლობით დადგენილი
სამართლებრივი მარეგულირებელი ნორმებისა და წესების შესაბამისად, შრომის
უსაფრთხოების დაცვის უზრუნველსაყოფად შრომის უსაფრთხოების
სპეციალისტების დაქირავება.

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

კოდი

2211 მედიცინის პრაქტიკოსები 135 8%
2212 მედიცინის სპეციალისტ-პრაქტიკოსები 447 27%
2221 სპეციალისტი ექთნები 322 19%
2222 სპეციალისტი მეანები 2 0%
2240 პარამედიცინის პრაქტიკოსები 1 0%
2250 ექიმი-ვეტერინარები 18 1%
2261 სტომატოლოგები 148 9%
2262 ფარმაცევტები 419 25%
2263 გარემოს, შრომის უსაფრთხოებისა და ჰიგიენის სფეროს

სპეციალისტები
83 5%

2264 ფიზიოთერაპევტები 84 5%
2265 დიეტოლოგები და კვების სპეციალისტები 2 0%
2266 აუდიოლოგები და მეტყველების სპეციალისტები (ლოგოპედი) 2 0%
2267 ოფთალმოლოგები, ოპტომეტრისტები და ოპტიკოსები 18 1%

სულ 1681

განათლების სპეციალისტებზე მოთხოვნის კუთხით უნდა გამოიყოს მოთხოვნა
სკოლამდელი საგანმანათლებლო დაწესებულების აღმზრდელებზე (270), საშუალო
(224) და უმაღლესი განათლების (204) მასწავლებლებზე. ცალკე აღნიშვნის ღირსია
ვაკანსიების სიმრავლე უცხო ენის მასწავლებლებზე (294), რაც თავის მხრივ
განპირობებულია საგანამანათლებლო პროგრამებსა და შრომის ბაზარზე უცხო ენების
მოთხოვნით.

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

კოდი

2310 უნივერსიტეტისა და უმაღლესი განათლების მასწავლებლები 204 18%
2330 საშუალო განათლების მასწავლებლები 224 20%
2342 სკოლამდელი საგანმანათლებლო დაწესებულების აღმზრდელები 270 24%
2353 უცხო ენის მასწავლებლები 294 27%
2359 სხვა დაჯგუფებებში ჩარურთველი მასწავლებლები 117 11%

სულ 1109

38

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

კოდი

2411 ბუღალტრები 2297 51%
2413 ფინანსური ანალიტიკოსი 197 4%
2421 მართვისა და ორგანიზაციული ანალიტიკოსები 84 2%
2423 პერსონალისა და კარიერული წინსვლის სპეციალისტი 209 5%
2431 რეკლამირებისა და მარკეტინგის სპეციალისტები 1569 35%
2432 საზოგადოებასთან ურთიერთობების სპეციალისტები 88 2%
2433 ტექნიკური და სამედიცინო გაყიდვების სპეციალისტები (გარდა

ინფორმაციული და
საკომუნიკაციო ტექნოლოგიებისა − ICT)

17 0%

სულ 4461

ქვეყანაში ინტერნეტისა და ციფრული ტექნოლოგიების განვითარებასთან ერთად
მზარდია მოთხოვნა ინფორმაციული და საკომუნიკაციო ტექნოლოგიების
სპეციალისტებზე. სახელმწიფო, ასევე კერძო სექტორი საკუთარი მომსახურებისა და
პროდუქტების რეალიზაციისათვის საჭიროებენ ინოვაციური ელექტორნული
პროდუქტებისა და აპლიკაციების შექმნას. ინფორმაცია და საკომუნიკაციო
ტექნოლოგიების სპეციალისტებზე მოთხოვნა ცდება ქვეყნის ფარგლებს და
გლობალურ ხასითს ატარებს, რადგან მომსახურების გაწევა შესაძლებელია
დისტანციურად მუშაობის გზით. ინფორმაცია და საკომუნიკაციო ტექნოლოგიების
სპეციალისტებზე გამოქვეყნებული ვაკანსიების რაოდენობით აღსანიშნავია მოთხოვნა
პროგრამისტებსა (1103) და მონაცემთა ბაზის დიზაინერებზე (113).

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

კოდი

2511 სისტემების ანალიტიკოსები 49 3%
2512 პროგრამისტები 1103 76%
2514 აპლიკაციების პროგრამისტები 67 5%
2519 სხვა დაჯგუფებებში ჩაურთველი კომპიუტერული პროგრამებისა

და აპლიკაციების
განვითარების სპეციალისტები და ანალიტიკოსები

73 5%

2521 მონაცემთა ბაზის დიზაინერები და ადმინისტრატორები 113 8%
2529 სხვა დაჯგუფებებში ჩაურთველი მონაცემთა ბაზისა და ქსელების

სპეციალისტები
41 3%

სულ 1446

სამართლის, სოციალური და კულტურის სფეროს სპეციალისტებიდან მაღალია
მოთხოვნა იურისტებზე (307), ჟურნალისტებსა (114) და მთარგმნელებზე (86).

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

კოდი

2611 იურისტები 307 37%

39

2619 სხვა დაჯგუფებებში ჩაურთველი სამართლის სპეციალისტები 29 3%
2621 არქივარიუსები და მუზეუმის კურატორები 23 3%
2622 ბიბლიოთეკარები და მონათესავე სფეროთა სპეციალისტები 16 2%
2631 ეკონომისტები 22 3%
2632 სოციოლოგები, ანთროპოლოგები და მონათესავე სფეროთა

სპეციალისტები
40 5%

2634 ფსიქოლოგები 44 5%
2635 სოციალური სამუშაოებისა და კონსულტაციების სფეროთა

სპეციალისტები
15 2%

2641 მწერლები, პოეტები და სხვა ლიტერატორები 20 2%
2642 ჟურნალისტები 114 14%
2643 მთაგმნელები, თარჯიმნები და სხვა ლინგვისტები 86 10%
2651 სახვითი ხელოვნების მხატვრები 18 2%
2652 მუსიკოსები, მომღერლები და კომპოზიტორები 18 2%
2653 მოცეკვავეები და ქორეოგრაფები 3 0%
2654 ფილმის, სასცენო და მონათესავე სფეროთა რეჟისორები და

პროდიუსერები
5 1%

2655 მსახიობები 5 1%
2656 რადიოს, სატელევიზიო და სხვა მედიასაშუალებების დიქტორები 5 1%
2659 სხვა დაჯგუფებებში ჩაურთველი შემოქმედებითი და

საშემსრულებლო არტისტები
69 8%

სულ 839

ძირითადი ჯგუფი: ოფისის დამხმარე პერსონალი

ფართოდ არის წარმოდგენილი ვაკანსიები ოფისის დამხმარე პერსონალზე, რომელთა
საქმიანობის სფეროს განეკუთვნება: სამდივნო მოვალეობების შესრულება,
მგზავრობისა და ტრანსპორტირების საკითხების ორგანიზება, მომხმარებლისათვის
საჭირო ინფორმაციის მიწოდება და ტელეფონის კომუტატორის მომსახურება. მათზე
საკვალიფიკაციო მოთხოვნა უმრავლეს შემთხვევაში ითვალისწინებს საშუალო
განათლებასა და კონკრეტული უნარების ცოდნას. კერძოდ, გამართულ წერასა და
კომუნიკაციას, ენების ცოდნას, მათემატიკური აზროვნების უნარსა და კონკრეტულ
პროგრამებში მუშაობის ცოდნას. გამოცხადებული ვაკანსიების მიხედვით დიდია
მოთხოვნა მომხმარებლის ინფორმირების სფეროში დასაქმებულ პირებსა (76%) და
რაოდენობრივი და მატერიალური ფასეულობების აღმრიცხველ კლერკებზე (16%).

ცხრილი 4. ოფისის დამხმარე პერსონალი

კოდი ქვეჯგუფები ვაკანსიების
რაოდენობა

წილი

41 ზოგადი და ტექსტის ამკრეფი კლერკები 136 1%
42 მომხმარებლის ინფორმირების სფეროში დასაქმებული პირები 7578 76%

40

43 რაოდენობრივი და მატერიალური ფასეულობების აღმრიცხველი
კლერკები

1621 16%

44 ოფისის დამხმარე პერსონალში დასაქმებული სხვა პირები 588 6%
სულ 9923

ელემენტარული ჯგუფების მიხედვით მაღალია მოთხოვნა: საკონტაქტო ცენტრის
კლერკებზე (1,921), მოლარეებზე (1849), მიმღების ოპერატორებზე (1768),
ტრანსპორტის კლერკებზე (1551), სატელეფონო კუმუტატორის ოპერატორებზე (1298),
მოგზაურობის კონსულტანტებსა (677) და კურიერებზე (526).

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

4110 ოფისის ზოგადი კლერკები 86 63%
4120 მდივნები (ზოგადი) 50 37%

სულ 136

კოდი ელემენტარული ჯგუფები ვაკანსიების

რაოდენობა
წილი

4211 ბანკის მოლარეები და მონათესავე სფეროთა კლერკები 1849 24%
4212 ტოტალიზატორის ოპერატორები (ბუკმეკერები), ბანქოს

დამრიგებლები (კრუპიეები) და აზარტული თამაშების სფეროში
დასაქმებული სხვა პირები

35 0%

4221 მოგზაურობის კონსულტანტები და კლერკები 677 9%
4222 საკონტაქტო ცენტრის კლერკები 1921 25%
4223 სატელეფონო კომუტატორის ოპერატორები 1298 17%
4226 მიმღების ოპერატორები (ზოგადი) 1768 23%
4227 გამოკვლევისა და ბაზრის კვლევების ინტერვიუერები 30 0%

სულ 7578

კოდი ელემენტარული ჯგუფები ვაკანსიების

რაოდენობა
წილი

4311 საბუღალტრო ოპერაციებისა და აღრიცხვის კლერკები 70 4%
4323 ტრანსპორტირების კლერკები 1551 96%

სულ 1621

კოდი ელემენტარული ჯგუფები ვაკანსიების

რაოდენობა
წილი

4412 კურიერები და ფოსტის დამხარისხებლები 526 89%
4415 საქმისმწარმოებლები და ასლების გადამღები კლერკები 62 11%

სულ 588

41

ძირითადი ჯგუფი: დამწყები კვალიფიკაციის მქონე მუშახელი

მოთხოვნაა დამწყები კვალიფიკაციის მუშახელზე, რომელთა შესასრულებელი
სამუშაოები უკავშირდება ფიზიკურ შრომას და საკვალიფიკაციო მოთხოვნა
შემოფარგლება საბაზისო განათლებით. დამწყები კვალიფიკაციის მქონე
მუშახელიდან მაღალია მოთხოვნა მწმენდავებსა და დამხმარეებზე (51%). კერძოდ:
ოფისის დამლაგებლებსა (1,819) და ავტომობილის მწმენდავებზე (118). სხვა
ელემენტარული ჯგუფებიდან ვაკანსიების სიმრავლით გამოირჩევა მტვირთავები
(1,216) და სამზარეულოს დამხმარეები (695).

ცხრილი 5. დამწყები კვალიფიკაციის მქონე მუშახელი

კოდი ქვეჯგუფები ვაკანსიების
რაოდენობა

წილი

91 მწმენდავები და დამხმარეები 1989 51%
93 სამთო-მოპოვებითი, სამშენებლო, მრეწველობისა და

ტრანსპორტის სფეროს მუშები
1216 31%

94 სამზარეულოს დამხმარეები 695 18%
96 ნარჩენების გამტანები და სხვა დამწყები კვალიფიკაციის მქონე

მუშები
35 1%

სულ 3935

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

9112 ოფოსის, სასტუმროებისა და სხვა დაწესებულებების
დამლაგებლები და დამხმარეები

1819 91%

9122 ავტომობილების მწმენდავები 118 6%
9123 ფანჯრების მრეცხავები 27 1%
9124 სხვა ტიპის მრეცხავები 25 1%

სულ 1989

კოდი კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

93 9333 მტვირთავი 1216
94 9412 სამზარეულოს დამხმარეები 695
96 9613 მეეზოვეები და მსგავსი დანწყები კვალიფიკაციის მუშები 35

ძირითადი ჯგუფი: ხელოსნები და მონათესავე სფეროების მუშები

აღნიშნული ჯგუფი აერთიანებს ფართო სპექტრის ხელოსნებსა და მუშებს, რომლებიც
იყენებენ კონკრეტულ ცოდნას და უნარებს: შენობების ასაშენებლად; ლითონის
კონსტრუქციებს ასამართავად; მანქანა-დანადგარების და მოწყობილობის
დასაყენებლად, ტექნიკური მომსახურების გასაწევად და გასარემონტებლად;
ბეჭდური სამუშაოების შესასრულებლად; საკვები პროდუქტების, ტექსტილის და სხვა

42

სახის საქონლის საწარმოებლად და დასამუშავებლად. მათზე საკვალიფიკაციო
მოთხოვნა ძირითად შემთხვევაში ითვალისწინებს პროფესიულ განათლებას.

აღნიშნული ძირითადი ჯგუფიდან დიდია მოთხოვნა საკვები პროდუქტების
გადამამუშავებლებზე (30%), ასევე ელექტრული მოწყობილობებისა (27%) და
მშენებლობის მუშებზე (26%). უფრო კონკრეტულად, მრავლად არის ვაკანსიები:
შენობის ელექტრიკოსებზე (946), პურის მცხობელებსა და კონდიტერებზე (843),
ავტოსატრანსპორტო საშუალებების მექანიკოსებსა და შემკეთებლებზე (503).
უშუალოდ მშენებლობის სფეროს მუშებიდან მოთხოვნადია: სახლის მშენებლები
(268), ხუროები და დურგლები (166), ჰაერის კონდიცირებისა და გაგრილების
სისტემის მექანიკოსები (94) და ზეინკალ-სანტექნიკოსები (92).

ცხრილი 6. ხელოსნები და მონათესავე სფეროების მუშები

კოდი ქვეჯგუფები ვაკანსიების
რაოდენობა

წილი

71 მშენებლობისა და მონათესავე პროფესიის მუშები 986 26%
72 ლითონგადამმუშავებლები, მანქანათმშენებლები და

მონათესავე სფეროების მუშები
632 17%

73 ხელოსნები და პოლიგრაფიული წარმოების მუშები 33 1%
74 ელექტრული და ელექტრონული მოწყობილობების სფეროების

მუშები
1010 27%

75 საკვები პროდუქტების გადამმუშავებლები 1128 30%
სულ 3789

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

7111 სახლების მშენებლები 268 27%
7114 ბეტონჩამსხმელი, ბეტონმომპირკეთებელი და მონათესავე

სფეროების მუშები
12 1%

7115 ხუროები და დურგლები 166 17%
7123 მებათქაშეები 4 0%
7126 ზეინკალ-სანტექნიკოსები და ზეინკალ-მილგამყვანები 92 9%
7127 ჰაერის კონდიცირებისა და გაგრილების სისტემის მექანიკოსები 94 10%
7131 მღებავები და მონათესავე სფეროების მუშები 49 5%
7319 ხელოსნები, სხვა დაჯგუფებებში ჩაურთველი 301 31%

სულ 986

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

7212 შემდუღებლები და აირით მჭრელები 99 16%
7213 მვალცავები 24 4%
7231 ავტოსატრანსპორტო საშუალებების მექანიკოსები და

შემკეთებლები
503 80%

43

7232 ავიაძრავების მექანიკოსები და შემკეთებლები 6 1%
სულ 632

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

7322 მბეჭდავები 33

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

7411 შენობების და მონათესავე სფეროების ელექტრიკოსები 946 94%
7412 ელექტრული მოწყობილობის მექანიკოსები და მონტიორები 19 2%
7413 ელექტრონიკის ტექნიკოსები 45 4%

სულ 1010

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

7511 ხორცის, თევზისა და მსგავსი საკვები პროდუქტების
გადამმუშავებლები

37 3%

7512 პურის მცხობელები, კონდიტერები და ტკბილეულის
დამამზადებლები

843 75%

7515 საკვები პროდუქტების და სასმელების დეგუსტატორები და
დამხარისხებლები

60 5%

7533 მკერავები, მქარგავები და მონათესავე სფეროების ხელოსნები 188 17%
სულ 1128

ძირითადი ჯგუფი: სამრეწველო დანადგარებისა და მანქანების ოპერატორები
და ამწყობები

სამრეწველო დანადგარებისა და მანქანების ოპერატორების ძირითადი ჯგუფიდან
ვაკანსიები ფართოდ არის წარმოდგენილი მძღოლებსა და მობილური დანადგარების
ოპერატორებზე (79%). მოთხოვნაა სატვირთო (1,684) და მსუბუქი (768) ავტომობილის
მძღოლებზე, ასევე ამწეების ოპერატორებზე (95). სხვა ელემენტარული ჯგუფებიდან
ვაკანსიების სიმრავლით გამოირჩევა: შესაფუთი, ჩამოსასხმელი და ეტიკეტირების
მანქანების ოპერატორები (350) და ლითონის დამუშავების დანადგარების
ოპერატორები (169). აღნიშნულ ძირითად ჯგუფზე საკვალიფიკაციო მოთხოვნა
ითვალისწინებს ძირითადად პროფესიული განათლებას, შესაბამისი უნარების
ცოდნასა და გამოცდილებას.

44

ცხრილი 7. სამრეწველო დანადგარებისა და მანქანების ოპერატორები და ამწყობები

კოდი ქვეჯგუფები ვაკანსიების
რაოდენობა

წილი

81 მდგრადი სამრეწველო დანადგარების და მანაქანების
ოპერატორები

577 18%

82 ამწყობები 107 3%
83 მძღოლები და მობილური დანადგარების ოპერატორები 2553 79%

სულ 3237

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

8121 ლითონის დამუშავების დანადგარების ოპერატორები 169 29%
8143 ქაღალდის პროდუქციის დამამუშავებელი მანქანების

ოპერატორები
58 10%

8183 შესაფუთი, ჩამოსასხმელი და ეტიკეტირების მანქანების
ოპერატორები

350 61%

სულ 577

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

8211 მექანიკური მანქანების ამწყობები 44 41%
8212 ელექტრული და ელექტრონული მოწყობილობების ამწყობები 38 36%
8343 ამწეების, საწეველებისა და მსგავსი მანქანების ოპერატორები 25 23%

სულ 107

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

8322 მსუბუქი ავტომობილების, ტაქსებისა და ფურგონების
მძღოლები

768 30%

8332 სატვირთო ავტომობილების მძღოლები 1684 66%
8341 სასოფლო და სატყეო მეურნეობების მოტორიზებული

მოწყობილობების ოპერატორი
4 0%

8343 ამწეების, საწეველებისა და მსგავსი მანქანების ოპერატორები 95 4%
8344 ავტოსაწეველების ოპერატორები 2 0%

სულ 2553

ძირითადი ჯგუფი: მენეჯერები

მრავალფეროვნებით გამოირჩევა მენეჯერულ პოზიციებზე გამოცხადებული
ვაკანსიები, რაც უკავშირდება სხვადასხვა სფეროსა და რგოლის მენეჯერულ
პოზიციებს. მაღალია მოთხოვნა ადმინისტრაციულ და კომერციულ მენეჯერებზე
(61%). კერძოდ, ვაკანსიები შეეხება კომერციული მომსახურების (434), გაყიდვებისა და
მარკეტინგის (300), ადამიანური რესურსებისა (294) და ფინანსური (211) მენეჯერების

45

პოზიციებს. სხვა ქვეჯგუფებიდან მოთხოვნაა რესტორნების (207), სასტუმროების
(114), დამამუშავებელი მრეწველობისა (158) და უმაღლესი რგოლის (84) მენეჯერებზე.
მენეჯერულ პოზიცებზე საკვალიფიკაციო მოთხოვნას წარმოადგენს უმაღლესი
განათლება, მაღალი დონის უნარები და მენეჯერულ პოზიციაზე მუშაობის
გამოცდილება.

ცხრილი 8. მენეჯერები

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

11 უმაღლესი რგოლის მენეჯერები, მაღალი თანამდებობის პირები
და კანონმდებლები

84 4%

12 ადმინისტრაციული და კომერციული მენეჯერები 1259 61%
13 წარმოებისა და სპეციალური მომსახურების მენეჯერები 398 19%
14 სასტუმროების, საცალო ვაჭრობისა და სხვა მომსახურებების

მენეჯერები
321 16%

სულ 2062

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

1120 მმართველი დირექტორები და უმაღლესი რგოლის მენჯერები 84

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

1211 ფინანსური მენეჯერი 211 17%
1212 ადამიანური რესურსების მენეჯერები 294 23%
1213 პოლიტიკისა და დაგეგმვის მენჯერები 20 2%
1219 სხვა დაჯგუფებებში ჩაურთველი კომერციული მომსახურებისა

და ადმინისტრაციის მენეჯერები
434 34%

1221 გაყიდვებისა და მარკეტინგის მენეჯერები 300 24%
სულ 1259

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

1321 დამამუშავებელი მრეწველობის მენეჯერები 158 40%
1342 ჯანდაცვის სფეროს მომსახურებების მენეჯერები 57 14%
1345 განათლების სფეროს მენეჯერები 3 1%
1346 ფინანსური და სადაზღვევო მომსახურებების ფილიალის

მენეჯერები
76 19%

1349 სხვა დაჯგუფებებში ჩაურთველი პროფესიული მომსახურების
მენეჯერები

104 26%

სულ 398

46

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

1411 სასტუმროს მენეჯერები 114 36%
1412 რესტორნის მენეჯერები 207 64%

სულ 321

ძირითადი ჯგუფი: სოფლის მეურნეობის, მეტყევეობისა და მეთევზეობის
დარგის კვალიფიციური მუშაკები

ყველაზე მცირე რაოდენობის ვაკანსია გამოცხადა სოფლის მეურნეობის, მეტყევეობისა
და მეთევზეობის დარგის კვალიფიციური მუშაკებზე. აღნიშნული აიხსნება იმ
გარემოებით, რომ სოფლის მეურნეობის სექტორი გამოირჩევა თვითდასაქმებულთა
მაღალი ხვედრითი წილით. შედარებისათვის, 2019 წელს სოფლის მეურნეობის
სექტორში დასაქმებული იყო 644,6 ათასი ადამიანი (საერთო დასაქმების 38%), მაშინ
როდესაც დაქირავებულ შრომას ეწეოდა მხოლოდ 11,7 ათასი ადამიანი. სოფლის
მეურნებაზე მოდის დაქირავებული შრომის 1,7%.

ცხრილი 9. სოფლის მეურნეობის, მეტყევეობისა და მეთევზეობის დარგის კვალიფიციური მუშაკები

კოდი ქვეჯგუფი ვაკანსიების
რაოდენობა

წილი

61 ბაზარზე ორიენტირებული სოფლის მეურნეობის სფეროს
კვალიფიციური მუშაკები

88 97%

62 ბაზარზე ორიენტირებული მეტყევეობის, მეთევზეობისა და
ნადირობის სფეროებში დასაქმებული კვალიფიციური პირები

3 3%

სულ 91

სოფლის მეორნეობის კვალიფიციურ მუშაკებზე წარმოდგენილია ვაკანსიები: რძისა
და სხვა ცხოველური პროდუქტების მწარმოებლებზე (33), მეფრინველეებზე (19),
ხეხილისა და ბუჩქოვანი კულტურების მწარმოებლებზე (18), მემინდვრეებსა და
მებოსტნეებზე (15).

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

წილი

6111 მემინდვრეები და მებოსტნეები 15 17%
6112 ხეხილისა და ბუჩქოვანი კულტურების მწარმოებლები 18 20%
6113 მებაღეები, სანერგე მეურნეობის სპეციალისტები 3 3%
6121 რძისა და სხვა ცხოველური პროდუქტების მწარმოებლები 33 38%
6122 მეფრინველეები 19 22%

სულ 88

კოდი ელემენტარული ჯგუფები ვაკანსიების
რაოდენობა

6222 შიდა და სანაპირო წყლებში მეთევზეობის სფეროში დასაქმებული პირები 3

47

 ძირითადი ჯგუფი ვაკანსიების
რაოდენობა
2019

ვაკანსიების
წილი 2019

უნარების
დონე

1 კანონმდებლები, მთავრობის მაღალი რანგის
თანამდებობის პირები და მენეჯერები

2062 3% უმაღლესი
განათლება

2 სპეციალისტები 11100 17%
3 ტექნიკოსები და დამხმარე სპეციალისტები 13982 22%
4 ოფისის დამხმარე პერსონალი 9923 16% საშუალო და

პროფესიული
განათლება

5 მომსახურების სფეროსა და სავაჭრო
დაწესებულებების მომსახურე პერსონალი

15855 25%

6 სოფლის მეურნეობისა და მეთევზეობის დარგის
კვალიფიციური მუშაკები

91 0%

7 ხელოსნები და მონათესავე პროფესიების მუშაკები 3789 6%
8 სამრეწველო დანადგარებისა და მანქანების

ოპერატორები და ამწყობები
3237 5%

9 მარტივი საქმიანობები 3935 6% დაწყებითი
და საბაზისო
განათლება

ამრიგად, 2019 წელს დასაქმების კერძო სააგენტოს - HR.GE - ვებ-გვერდზე
გამოქვეყნებული ვაკანსიების ანალიზმა გვიჩვენა, რომ:

• გამოქვეყნებული ვაკანსიების რაოდენობამ დაახლოებით 66 ათასი შეადგინა;
• დასაქმების საერთაშორისო კლასიფიკატორის (ISCO 2008) ძირითადი

ჯგუფების მიხედვით, ვაკანსიების მაღალი ხვედრითი წილით გამოირჩევა
შემდეგი ძირითადი პროფესიული ჯგუფები: მომსახურების სფეროსა და
სავაჭრო დაწესებულებების მომსახურე პერსონალი (25%), ტექნიკოსები და
დამხმარე სპეციალისტები (22%), სპეციალისტები (17%) და ოფისის პერსონალი
(16%). კერძოდ:

o მომსახურებისა და გაყიდვების სფეროში მაღალია მოთხოვნა: მაღაზიის
კონსულტანტ-გამყიდვლებზე (7747), უსაფრთხოების სამსახურის
თანამშრომლებზე (1812), მიმტანებზე (1696), მოლარეებსა (1005) და
ბარმენებზე (668);

o ტექნიკოსებზე მაღალი მოთხოვნა განპირობებულია ბიზნესისა და
ადმინისტრაციის დამხმარე სპეციალისტებზე ვაკანსიების სიმრავლით,
რომელთაგან აღსანიშნავია ვაკანსიები: კომერციული გაყიდვების
წარმომადგენლებზე (5462), საკრედიტო და სესხის ოფიცრებზე (1956),
ოფისის ზედამხედველებზე (1415). ასევე, ფართოდ იყო წარმოდგენილი
ვაკანსიები სამედიცინო სფეროს დამხმარე პერსონალსა (852) და
კომპიუტერული ქსელისა და სისტემის ტექნიკოსებზე (629);

48

o ტექნიკოსების მსგავსად, სპეციალისტებიდან ვაკანსიების სიმრავლით
გამოირჩევა ბიზნესისა და ადმინისტრაციის სპეციალისტები. კერძოდ,
მაღალია მოთხოვნა ბუღალტრებზე (2297), რეკლამისა და მარკეტინგის
სპეციალისტებზე (1569). გარდა ამისა მაღალია მოთხოვნა:
პროგრამისტებზე (1103), გრაფიკული და მულტიმედიის დიზაინერებზე
(493), მედიცინის სპეციალისტ-პრაქტიკოსებზე (447), ფარმაცევტებზე
(419), ტელეკომუნიკაციების ინჟინრებზე (358), ექთნებზე (322),
იურისტებზე (307) და ზოგადად განათლების სპეციალისტებზე (1109 -
უცხო ენის, სკოლამდელი, საშუალო და უმაღლესი განათლების
მასწავლებლები);

o ოფისის დამხმარე პერსონალიდან დიდია მოთხოვნა: საკონტაქტო
ცენტრის კლერკებზე (1921), ბანკის მოლარეებზე (1849), მიმღების
ოპერატორებზე (1768), ტრანსპორტირების კლერკებზე (1551),
სატელეფონო კომუტატორის ოპერატორებზე (1298), მოგზაურობის
კონსულტანტებზე (677), კურიერებსა და ფოსტის დამხარისხებლებზე
(526).

• გამოქვეყნებული ვაკანსიების უმრავლესობა საჭიროებს საშუალო და
პროფესიულ განათლებას (52%) და აღემატება ვაკანსიებს, რომლებიც
საჭიროებს უმაღლეს განათლებას (42%). იმ ვაკანსიების ჩამონათვალი,
რომლებიც გათვლილია დაწყებით და საბაზისო განათლებაზე შეადგენს 6%-ს.

2019 წელს HR.GE-ზე დასაქმების საერთაშორისო კლასიფიკატორის (ISCO 2008)
ელემენტარული ჯგუფების მიხედვით, ყველაზე მეტი ვაკანსია გამოცხადდა შემდეგ
პოზიციებზე:

კოდი ელემენტარული ჯგუფი რაოდენობა

5223 მაღაზიების კოსულტანტ-გამყიდველები 7747
3322 კომერციული გაყიდვების წარმომადგენელი 1757
5131 მიმტანები 1696
4222 საკონტაქტო ცენტრის კლერკები 1537
9112 ოფოსის, სასტუმროებისა და სხვა დაწესებულებების დამლაგებლები და

დამხმარეები
1510

1466

5120 მზარეულები 1291
9333 მტვირთავი 1216
4226 მიმღების ოპერატორები (ზოგადი) 1080
3322 კომერციული გაყიდვების წარმომადგენლები 1068
5414 უსაფრთხოების სამსახურის თანამშრომლები 853
4323 ტრანსპორტირების კლერკები 838
2512 პროგრამისტები 827
3312 საკრედიტო და სესხის ოფიცრები 781
5414 უსაფრთხოების სამსახურის თანამშრომლები 764

49

8332 სატვირთო ავტომობილების მძღოლები 737
3322 კომერციული გაყიდვების წარმომადგენელი 720
5230 მოლარეები და ბილეთების კონტროლიორები 697
2411 ბუღალტრები 695
9412 სამზარეულოს დამხმარეები 695
4223 სატელეფონო კომუტატორის ოპერატორები 671
4211 ბანკის მოლარეები და მონათესავე სფეროთა კლერკები 668
4223 სატელეფონო კომუტატორის ოპერატორები 627
3513 კომპიუტერული ქსელისა და სისტემის ტექნიკოსები 604
3256 სამედიცინო სფეროს დამხმარე პერსონალი 601
4211 ბანკის მოლარეები და მონათესავე სფეროთა კლერკები 595
8322 მსუბუქი ავტომობილების, ტაქსებისა და ფურგონების მძღოლები 571
2431 რეკლამირებისა და მარკეტინგის სპეციალისტები 570
8332 სატვირთო ავტომობილების მძღოლები 566
3322 კომერციული გაყიდვების წარმომადგენელი 557
7512 პურის მცხობელები, კონდიტერები და ტკბილეულის დამამზადებლები 541
4412 კურიერები და ფოსტის დამხარისხებლები 526
3341 ოფისის ზედამხედველები 506
4211 ბანკის მოლარეები და მონათესავე სფეროთა კლერკები 506
3322 კომერციული გაყიდვების წარმომადგენლები 503
3341 ოფისის ზედამხედველები 482
3321 სადაზღვევო წარმომადგენლები 433
5132 ბარმენები 431
2166 გრაფიკული და მულტიმედიის დიზაინერები 423
4226 მიმღების ოპერატორები (ზოგადი) 408
3512 ინფორმაციული და საკომუნიკაციო ტექნოლოგიების მომხმარებლის

მხარდაჭერის ტექნიკოსები
406

2431 რეკლამირებისა და მარკეტინგის სპეციალისტები 405
3322 კომერციული გაყიდვების წარმომადგენლები 387
4222 საკონტაქტო ცენტრის კლერკები 384
5152 შინამოსამსახურეები 383
3341 ოფისის ზედამხედველები 377
2411 ბუღალტრები 377
7411 შენობების და მონათესავე სფეროების ელექტრიკოსები 375
2411 ბუღალტრები 368
8183 შესაფუთი, ჩამოსასხმელი და ეტიკეტირების მანქანების ოპერატორები 350
2221 სპეციალისტი ექთნები 322
5230 მოლარეები და ბილეთების გამყიდველ-კონტროლიორები 308
7512 პურის მცხობელები, კონდიტერები და ტკბილეულის დამამზადებლები 302
7319 ხელოსნები, სხვა დაჯგუფებებში ჩაურთველი 296
2353 უცხო ენის მასწავლებლები 294
1212 ადამიანური რესურსების მენეჯერები 292
3322 კომერციული გაყიდვების წარმომადგენლები 290

50

4221 მოგზაურობის კონსულტანტები და კლერკები 282
7411 შენობების და მონათესავე სფეროების ელექტრიკოსები 279
3312 საკრედიტო და სესხის ოფიცრები 279
2342 სკოლამდელი საგანმანათლებლო დაწესებულების აღმზრდელები 270
7111 სახლების მსენებლები 268
5152 შინამოსამსახურეები 264
2262 ფარმაცევტები 260
2611 იურისტები 258
8332 სატვირთო ავტომობილების მძღოლები 255
3256 სამედიცინო სფეროს დამხმარე პერსონალი 251
3312 საკრედიტო და სესხის ოფიცრები 250
2431 რეკლამირებისა და მარკეტინგის სპეციალისტები 242
5132 ბარმენები 237
3313 საბუღალტრო სფეროს სპეციალისტები 234
3312 საკრედიტო და სესხის ოფიცრები 229
2330 საშუალო განათლების მასწავლებლები 224
7231 ავტოსატრანსპორტო საშუალებების მექანიკოსები და შემკეთებლები 221

221
9112 ოფისის, სასტუმროების და სხვა დაწესებულების დამხმარეები 220
2512 პროგრამისტები 203
3323 შემსყიდველები 201
2153 ტელეკომუნიკაციების ინჟინრები 200
3323 შემსყიდველები 200

51

2019 წელს შრომის ბაზრის მართვის საინფორმაციო სისტემაში
(WORKNET.GOV.GE) დარეგისტრირებულ სამუშაოს მაძიებელთა
და გამოქვეყნებული ვაკანსიების ანალიზი

2019 წელს, შრომის ბაზრის მართვის საინფორმაციო სისტემაში - WORKNET.GOV.GE
რეგისტრაცია გაიარა 110,328 სამუშაოს მაძიებელმა. სისტემაში სულ
დარეგისტრირებულთა რაოდენობამ შეადგინა 343,825 სამუშაოს მაძიებელი. მათგან
304,624 (89%) არის აქტიური სამუშაოს მაძიებელი, რომელთაგან ყველაზე მეტი
თბილისსა (17%) და იმერეთზე (14%) მოდის. თითქმის თანაბარზომიერად არიან
წარმოდგენილები კახეთისა (11%) და აჭარის (11%), სამეგრელო-ზემო სვანეთისა (10%)
და ქვემო ქართლის (10%) რეგიონები.

აქტიური სამუშაოს მაძიებლები რეგიონების მიხედვით2 (2019)

2019 წლის მდგომარეობით სისტემაში დარეგისტრირებულ სამუშაოს მაძიებელთა 51%
(175,911) კაცია, ხოლო - 49% (167,914) ქალი. რეგისტრირებული სამუშაოს მაძიებლები
სხვადასხვა კატეგორიის მიხედვით ნაწილდება შემდეგნაირად: 79,557 - ახალგაზრდა,
216,392 - სოციალურად დაუცველი ოჯახების მონაცემთა ერთიან ბაზაში
რეგისტრირებული პირი, 10,099 - სოციალური პაკეტის მიმღები შშმ პირი, 22,568 -
დევნილის სტატუსის მქონე პირი.

ამავე პერიოდში სისტემაში რეგისტრირებულ აქტიურ სამუშაოს მაძიებლებიდან
ყველაზე ფართოდ არიან წარმოდგენილები საშუალო სკოლა დასრულებული (58%)

2 იურიდიული მისამართის მიხედვით

51
74

1

41
58

2

34
19

1

32
37

5

29
75

0

29
20

3

24
97

0

14
82

5 10
70

0

89
32

47
46

21
60

0

17%
14%

11% 11% 10% 10% 8%
5% 4% 3% 2%

7%

-18%

-13%

-8%

-3%

2%

7%

12%

17%

22%

0

10000

20000

30000

40000

50000

60000

თ
ბი

ლ
ის

ი

იმ
ერ

ეთ
ი

კა
ხე

თ
ი

აჭ
არ

ა

სა
მე

გრ
ელ

ო
-ზ

ემ
ო

სვ

ან
ეთ

ი

ქვ
ემ

ო
 ქ

არ
თ

ლ
ი

ში
დ

ა
ქა

რ
თ

ლ
ი

გუ
რ

ია

სა
მც

ხე
 -ჯ

ავ
ახ

ეთ
ი

მც
ხე

თ
ა-

მთ
ია

ნე
თ

ი

რ
აჭ

ა-
ლ

ეჩ
ხუ

მი

სხ
ვა

 (მ
ის

ამ
არ

თ
ის

გა

რ
ეშ

ე)

აქტიური სამუშაოს მაძიებელი წილი

52

და დაუსრულებელი (12%) პირები. რეგისტრირებულთა შორის თითქმის ტოლია
საშუალო, ტექნიკური/პროფესიული (10%) და ბაკალავრიატის (10%) განათლების
მქონე პირების ხვედრითი წილი. აღნიშნული მეტყველებს იმაზე, დასაქმების
ხელშეწყობის სახელმწიფო სააგენტოს დასაქმების ხელშეწყობით ძირითადად
სარგებლობენ დაბალი კვალიფიკაციის მქონე სამუშაოს მაძიებლები.

აქტიური სამუშაოს მაძიებლები განათლების მიღწეული დონეების მიხედვით (2019)

2019 წელს სისტემაში 915 დამსაქმებლის მიერ წარმოდგენილი იქნა 10,403 ვაკანტური
სამუშაო ადგილი, რაც წინა წელთან შედარებით 16%-ით არის გაზრდილი. ყველაზე
მეტი ვაკანსია ვაჭრობის (29%, 2969 ვაკანსია), სხვა სახის მომსახურების (15%, 1509
ვაკანსია), ტურიზმის (13%, 1320%), დამამუშავებელი მრეწველობისა (9%, 946
ვაკანსიია) და საფინანსო (8%, 859 ვაკანსია) სექტორებზე მოდის. თითქმის
თანაბარზომიერია ვაკანსიების რაოდენობა მშენებლობის (4% 466 ვაკანსია),
ჯანდაცვისა (4%, 426% ვაკანსია) და პროფესიული, სამეცნიერო და ტექნიკური
საქმიანობებისათვის (4%, 403 ვაკანსია). სხვა დანარჩენ სექტორებში ვაკანსიების

3297

36645

182166

1912

31750
4584 7057

31915
9021 7017 362 287

1%
12%

58%

1%
10%

1% 2%
10%

3% 2% 0% 0%

-70%

-50%

-30%

-10%

10%

30%

50%

70%

0

50000

100000

150000

200000

250000

300000

დ
აწ

ყე
ბი

თ
ი

გა
ნა

თ
ლ

ებ
ა

სა
შუ

ალ
ო

 ს
კო

ლ
ა

(დ
აუ

სრ
უ

ლ
ებ

ელ
ი)

სა
შუ

ალ
ო

 ს
კო

ლ
ა

(დ
ას

რ
უ

ლ
ებ

უ
ლ

ი)

პრ
ო

ფ
ეს

იუ
ლ

ი
 ს

აგ
ან

მა
ნა

თ
ლ

ებ
ლ

ო

დ
აწ

ეს
ებ

უ
ლ

ებ
ის

 ს
ტ

უ
დ

ენ
ტ

ი

სა
შუ

ალ
ო

, ტ
ექ

ნი
კუ

რ
ი

ან

პრ
ო

ფ
ეს

იუ
ლ

ი
გა

ნა
თ

ლ
ებ

ა

უ
მა

ღ
ლ

ეს
ი

(დ
აუ

სრ
უ

ლ
ებ

ელ
ი)

უ
მა

ღ
ლ

ეს
ი

სა
გა

ნმ
ან

ათ
ლ

ებ
ლ

ო

დ
აწ

ეს
ებ

უ
ლ

ებ
ის

 ს
ტ

უ
დ

ენ
ტ

ი

უ
მა

ღ
ლ

ეს
ი

-ბ
აკ

ალ
ავ

რ
ი

უ
მა

ღ
ლ

ეს
ი

-მ
აგ

ის
ტ

რ
თ

ან

გა
თ

ან
აბ

რ
ებ

უ
ლ

ი

უ
მა

ღ
ლ

ეს
ი

-მ
აგ

ის
ტ

რ
ი

უ
მა

ღ
ლ

ეს
ი

-დ
ო

ქტ
ო

რ
ან

ტ
უ

რ
ა

სხ
ვა

აქტიური სამუშაოს მაძიებელი წილი

53

რაოდენობამ ჯამში 672 ვაკანსია შეადგინა, ხოლო თითიეულის ხვედრითი წილი არ
აღემატება 1%-ს.

კომპანიების მიერ წარმოდგენილი ვაკანსიები და პროცენტული ზრდა

კომპანიების მიერ განთავსებული ვაკანსიები ეკონომიკურ საქმიანობათა სახეების
მიხედბვით (2019)

2019 წელს წინა წელთან შედარებით სისტემაში დამსაქმებელების მიერ
წარმოდგენილი ვაკანსიები საგრძნობლად გაიზარდა ვაჭრობის (21%, 513 ვაკანსია),
ტურიზმის (46%, 414 ვაკანსია), სხვა მომსახურების (26%, 309 ვაკანსია), ინფორმაცია
და კომუნიკაციის (108%, 159 ვაკანსია), მშენებლობისა (45%, 145 ვაკანსია) და

2859
3980

5711

8932

10403

67% 39% 43% 56% 16%

2015 2016 2017 2018 2019

29%
2,969

15%
1,509

13%
1,320 9%

946
8%
859 4%

466
4%
426

4%
403

3%
306

3%
302

2%
225

6%
672

21% 26% 46% -24% 18% 45% 19% -31% 108% 14% 23% 22%

სა
ბი

თ
უ

მო
 დ

ა
სა

ცა
ლ

ო
 ვ

აჭ
რ

ო
ბა

სხ
ვა

 ს
ახ

ის
 მ

ო
მს

ახ
უ

რ
ებ

ა

გა
ნთ

ავ
სე

ბი
ს

სა
შუ

ალ
ებ

ით

უ
ზ

რ
უ

ნვ
ელ

ყო
ფ

ის
ა

დ
ა

სა
კვ

ებ
ის

მი

წო
დ

ებ
ის

 ს
აქ

მი
ან

ო
ბე

ბი

დ
ამ

ამ
უ

შა
ვე

ბე
ლ

ი
მრ

ეწ
ვე

ლ
ო

ბა

სა
ფ

ინ
ან

სო
 დ

ა
სა

დ
აზ

ღ
ვე

ო

სა
ქმ

ია
ნო

ბე
ბი

მშ
ენ

ებ
ლ

ო
ბა

ჯ
ან

დ
აც

ვა

პრ
ო

ფ
ეს

იუ
ლ

ი,
 ს

ამ
ეც

ნი
ერ

ო
 დ

ა
ტ

ექ
ნი

კუ
რ

ი
სა

ქმ
ია

ნო
ბე

ბი

ინ
ფ

ო
რ

მა
ცი

ა
დ

ა
კო

მუ
ნი

კა
ცი

ა

ტ
რ

ან
სპ

ო
რ

ტ
ი

დ
ა

დ
ას

აწ
ყო

ბე
ბა

ხე
ლ

ო
ვნ

ებ
ა,

 გ
არ

თ
ო

ბა
 დ

ა
დ

ას
ვე

ნე
ბა

სხ
ვა

 დ
ან

არ
ჩე

ნი

54

საფინანსო (18%, 132 ვაკანსია) სექტორებში. წინა წელთან შედარებით ვაკანსიები
შემცირდა დამამუშავებელი მრეწველობის (24%, 291 ვაკანსია), პროფესიული,
სამეცნიერო და ტექნიკური საქმიანობების (31%, 179 ვაკანსია), სამთომოპოვებითი
მრეწველობისა (65%, 84 ვაკანსია) და ადმინისტრაციული და დამხმარე მომსახურების
საქმიანობების (26%, 40 ვაკანსია) სექტორებში.

კომპანიების მიერ განთავსებული ვაკანსიები ძირითადი პროფესიული ჯგუფების
მიხედვით

2019 წელს სისტემაში დამსაქმებლის მიერ წარმოდგენილ ვაკანსიებს შორის ჭარბობდა
მომსახურების სფეროსა და სავაჭრო დაწესებულებების მომსახურე პერსონალსა (50%,
5205 ვაკანსია) და ტექნიკოსებზე (23%, 2395 ვაკანსია) მოთხოვნა. მომსახურებისა და
ვაჭრობის სფეროს პერსონალზე ვაკანსიების სიმრავლე კიდევ უფრო ცხადყოფს
შრომის ბაზარზე დასაქმების მხრივ ვაჭრობისა და მომსახურების სფეროს როლზე,
რომელიც თავის მხრივ ხასიათდება სამუშაო ძალის ხშირი გადინებითა და
დაბალპროდუქტიულობით. სისტემაში წარმოდგენილი ვაკანსიების მიხედვით
მოთხოვნადია მარტივი საქმიანობებით დაკავებული პირები (9%, 913 ვაკანსია) და

50%
5,205

23%
2,395

9%
913

7%
780 4%

406
3%
321

3%
294

1%
86

0.03%
3

+4
%

+1
4% +1
1%

+1
48

%

+9
2%

+6
1%

+3
7%

+6
9%

-9
0%

მო
მს

ახ
უ

რ
ებ

ის
 ს

ფ
ერ

ო
სა

 დ
ა

სა
ვა

ჭრ
ო

დ

აწ
ეს

ებ
უ

ლ
ებ

ებ
ის

 მ
ო

მს
ახ

უ
რ

ე
პე

რ
სო

ნა
ლ

ი

ტ
ექ

ნი
კო

სე
ბი

 დ
ა

დ
ამ

ხმ
არ

ე
სპ

ეც
ია

ლ
ის

ტ
ებ

ი

მა
რ

ტ
ივ

ი
სა

ქმ
ია

ნო
ბე

ბი

სპ
ეც

ია
ლ

ის
ტ

ებ
ი

ო
ფ

ის
ის

 პ
ერ

სო
ნა

ლ
ი

სა
მრ

ეწ
ვე

ლ
ო

 დ
ან

ად
გა

რ
ებ

ის
ა

დ
ა

მა
ნქ

ან
ებ

ის
 ო

პე
რ

ატ
ო

რ
ებ

ი
დ

ა
ამ

წყ
ო

ბე
ბი

ხე
ლ

ო
სნ

ებ
ი

დ
ა

მო
ნა

თ
ეს

ავ
ე

პრ
ო

ფ
ეს

იე
ბი

ს
მუ

შა
კე

ბი

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბი

სა
 დ

ა
მე

თ
ევ

ზ
ეო

ბი
ს

დ
არ

გი
ს

კვ
ალ

იფ
იც

იუ
რ

ი
მუ

შა
კე

ბი

კა
ნო

ნმ
დ

ებ
ლ

ებ
ი,

 მ
თ

ავ
რ

ო
ბი

ს
მა

ღ
ალ

ი
რ

ან
გი

ს
თ

ან
ამ

დ
ებ

ო
ბი

ს
პი

რ
ებ

ი
დ

ა
მე

ნე
ჯ

ერ
ებ

ი

2019 ცვლილება

55

სპეციალისტები (7%, 780 ვაკანსია). სისტემაში შემოსულ ვაკანსიებზე საკვალიფიკაციო
მოთხოვნა ძირითადად ითვალისწინებს საშუალო და პროფესიულ განათლებას,
რადგან თითქმის 30%-ია ვაკანსიებში მენეჯერების, სპეციალისტებისა და
ტექნიკოსების ხვედრითი წილი.

2019 წელს წინა წელთან შედარებით სისტემაში დამსაქმებელების მიერ
წარმოდგენილი ვაკანსიები საგრძნობლად გაიზარდა სპეციალისტების (148%, 466
ვაკანსია), ოფისის პერსონალისა (92%, 195 ვაკანსია) და სამრეწველო
დანადგარების/მანქანების ოპერატორების (61%, 121 ვაკანსია) ძირითად ჯგუფში.
ვაკანსიების შემცირება კი დაფიქსირდა მენეჯერების (-90%, - 27 ვაკანსია) პროფესიულ
ჯგუფში.

თუ შევადარებთ Worknet-ზე წარმოდგენილ და HR.GE-ზე გამოქვეყნებულ ვაკანსიებს
ძირითადი პროფესიული ჯგუფების მიხედვით, დავინახავთ მსგავსებას მცირედი
განსხვავებით. ძირითადი პროფესიული ჯგუფების მიხედვით ორივეგან ვაკანსიების
სიმრავლით გამოირჩევა მომსახურება-ვაჭრობის სფეროს პერსონალი და ტექნიკოსები.
ძირითადი განსხვავება მდგომარეობს იმაში, რომ HR.GE-ზე გამოქვეყნებულ
ვაკანსიებში მაღალია სპეციალისტებისა და მენეჯერების ხვედრითი წილი, რაც
მეტყველებს HR.GE-ის სასარგებლოდ მაღალი საკვალიფიკაციო მოთხოვნის მქონე
ვაკანსიების სიმრავლეზე.

Worknet წარმოდგენილი და HR.GE გამოქვეყნებული ვაკანსიების ხვედრითი წილი

50%

23%

9% 7%
4% 3% 3% 1% 0%

25% 22%

6%

17% 16%

5% 6%
0%

3%

მო
მს

ახ
უ

რ
ებ

ის
 ს

ფ
ერ

ო
სა

 დ
ა

სა
ვა

ჭრ
ო

 დ
აწ

ეს
ებ

უ
ლ

ებ
ებ

ის

მო
მს

ახ
უ

რ
ე

პე
რ

სო
ნა

ლ
ი

ტ
ექ

ნი
კო

სე
ბი

 დ
ა

დ
ამ

ხმ
არ

ე
სპ

ეც
ია

ლ
ის

ტ
ებ

ი

მა
რ

ტ
ივ

ი
სა

ქმ
ია

ნო
ბე

ბი

სპ
ეც

ია
ლ

ის
ტ

ებ
ი

ო
ფ

ის
ის

 პ
ერ

სო
ნა

ლ
ი

სა
მრ

ეწ
ვე

ლ
ო

დ

ან
ად

გა
რ

ებ
ის

ა
დ

ა
მა

ნქ
ან

ებ
ის

 ო
პე

რ
ატ

ო
რ

ებ
ი

დ
ა

ამ
წყ

ო
ბე

ბი

ხე
ლ

ო
სნ

ებ
ი

დ
ა

მო
ნა

თ
ეს

ავ
ე

პრ
ო

ფ
ეს

იე
ბი

ს
მუ

შა
კე

ბი

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბი

სა
 დ

ა
მე

თ
ევ

ზ
ეო

ბი
ს

დ
არ

გი
ს

კვ
ალ

იფ
იც

იუ
რ

ი
მუ

შა
კე

ბი

კა
ნო

ნმ
დ

ებ
ლ

ებ
ი,

მთ

ავ
რ

ო
ბი

ს
მა

ღ
ალ

ი
რ

ან
გი

ს
თ

ან
ამ

დ
ებ

ო
ბი

ს
პი

რ
ებ

ი
დ

ა
მე

ნე
ჯ

ერ
ებ

ი

Worknet წარმოდგენილი ვაკანსიების ხვედრითი წილი HR.GE გამოქვეყნებული ვაკანსიების ხვედრითი წილი

56

ამრიგად, სსიპ „დასაქმების ხელშეწყობის სახელმწიფო სააგენტოს“ 2019 წლის
მონაცემების მიხედვით:

• 2019 წლის მდგომარეობით შრომის ბაზრის მართვის საინფორმაციო სისტემაში
(WORKNET.GOV.GE) რეგისტრირებულ სამუშაოს მაძიებელთა რაოდენობა იყო
343,825, მათგან 304,624 იყო აქტიური (89%). სისტემაში რეგისტრირებული
სამუშაოს მაძიებელების რიცხვი აღემატება 2019 წლის მდგომარეობით
ქვეყანაში უმუშევრობის მაჩვენებელს (221 ათასი);

• სისტემაში რეგისტრირებულ აქტიურ სამუშაოს მაძიებლებიდან ყველაზე
ფართოდ არიან წარმოდგენილები საშუალო სკოლა დასრულებული (58%) და
დაუსრულებელი (12%) პირები;

• სისტემაში ვაკანსიების მიწოდება ყოველწლიურად ხასიათდება მზარდი
ტენდენციით ხასიათდება;

• ეკონომიკურ საქმიანობათა სახეების მიხედვით ვაკანსიების უმრავლესობა
საბითუმო და საცალო ვაჭრობაზე მოდის (29%) და მაღალია მოთხოვნა
მომსახურების სფეროსა და სავაჭრო დაწესებულებების მომსახურე პირებზე
(50%).

57

შრომის ბაზრის საკითხებზე ჩატარებული კვლევების
მიმოხილვა

შრომის ბაზრის საკითხებთან დაკავშირებული კვლევები იძლევა ინფორმაციას
ქვეყანაში დასაქმების სტრუქტურასა და არსებულ ვაკანსიებზე. ასევე არსებული
სამუშაო ძალის შეფასებასა და შრომის ბაზარზე სასურველი კადრების აყვანასთან
დაკავშირებულ პრობლემებზე.

საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტროს მიერ
ჩატარებულმა კვლევამ - „უნარებზე საწარმოთა მოთხოვნის კვლევა - 2020“ - აჩვენა,
რომ 2019 წლის 1 სექტემბრამდე პერიოდში, წლის განმავლობაში, საწარმოთა 13.7%-ს
(7,276 საწარმოს) ჰქონდა 58,911 ვაკანსია, რომელთა უმრავლესობა თბილისში იყო
(72.2%) წარმოდგენილი.

ეკონომიკურ საქმიანობათა სახეების მიხედვით, არსებული ვაკანსიების უმრავლესობა
განეკუთვნებოდა საბითუმო და საცალო ვაჭრობას - 34.7% (20,423 ვაკანსია).
ვაკანსიების სიმრავლით გამოირჩევა ასევე სასტუმროები და რესტორნები - 10.9%
(6,392 ვაკანსია), მშენებლობა - 8.5% (4,979 ვაკანსია) და დამამუშავებელი მრეწველობა
- 8% (4,679 ვაკანსია).

არსებული ვაკანსიები ეკონომიკურ საქმიანობათა სახეების მიხედვით

35%

11%
8% 8%

6% 5% 4% 4%

19%

სა
ბი

თ
უ

მო
 დ

ა
სა

ცა
ლ

ო
 ვ

აჭ
რ

ო
ბა

;
ავ

ტ
ო

მო
ბი

ლ
ებ

ის
 დ

ა
მო

ტ
ო

ცი
კლ

ებ
ის

 რ
ემ

ო
ნტ

ი

გა
ნთ

ავ
სე

ბი
ს

სა
შუ

ალ
ებ

ებ
ით

უ

ზ
რ

უ
ნვ

ელ
ყო

ფ
ის

 დ
ა

სა
კვ

ებ
ის

მი

წო
დ

ებ
ის

 ს
აქ

მი
ან

ო
ბე

ბი

მშ
ენ

ებ
ლ

ო
ბა

დ
ამ

ამ
უ

შა
ვე

ბე
ლ

ი
მრ

ეწ
ვე

ლ
ო

ბა

ჯ
ან

დ
აც

ვა
 დ

ა
სო

ცი
ალ

უ
რ

ი
მო

მს
ახ

უ
რ

ებ
ის

 ს
აქ

მი
ან

ო
ბე

ბი

სა
ფ

ინ
ან

სო
 დ

ა
სა

დ
აზ

ღ
ვე

ვო

სა
ქმ

ია
ნო

ბე
ბი

ტ
რ

ან
სპ

ო
რ

ტ
ირ

ებ
ა

დ
ა

დ
ას

აწ
ყო

ბე
ბა

ინ
ფ

ო
რ

მა
ცი

ა
დ

ა
კო

მუ
ნი

კა
ცი

ა

სხ
ვა

58

ძირითადი პროფესიული ჯგუფების მიხედვით, არსებული ვაკანსიების უმრავლესობა
განეკუთვნება მომსახურების სფეროსა და სავაჭრო დაწესებულებების პერსონალს
(13,918 ვაკანსია; 23.9%). დანარჩენი ვაკანსიები ძირითადი პროფესიული ჯგუფების
მიხედვით კი შემდეგნაირად განაწილდა: 15.7% (9,265 ვაკანსია) - სპეციალისტები,
13.1% (7,709 ვაკანსია) - დამწყები კვალიფიკაციის მქონე მუშაკები, 12.5% (7,353
ვაკანსია) - მენეჯერები, 9.4% (5,513 ვაკანსია) - ხელოსნები და მონათესავე
პროფესიების მუშაკები, 8.9% (5,221 ვაკანსია) - სამრეწველო დანადგარებისა და
მანქანების ოპერატორები და ამწყობები, 8.4% (4,962 ვაკანსია) - ტექნიკოსები და
დამხმარე სპეციალისტები, 8.3% (4,876 ვაკანსია) - ოფისის პერსონალი, 0.2% (94
ვაკანსია) - სოფლის მეურნეობის დარგის კვალიფიციური მუშაკები.

არსებული ვაკანსიები ძირითადი პროფესიული ჯგუფების მიხედვით

კვლევამ, ისევე როგორც დასაქმების სახელმწიფო (Worknet) და კერძო (HR.GE)
სააგენტოს მონაცემებმა ცხადყო, რომ ვაკანსიების უმრავლესობა ვაჭრობისა და
მომსახურების სექტორის პერსონალზე მოდის.

კვლევის მიხედვით ვაკანსიების შევსებასთან დაკავშირებული სირთულეებიდან
ძირითადად აპლიკანტთა არასაკმარისი კვალიფიკაცია დასახელდა (პასუხების 28.7%).
ამასთან ანგარიშგასაწევია ისეთი ფაქტორები, როგორიც არის აპლიკანტთა ნაკლებობა

24%

16%

13% 12%

9% 9% 8% 8%

0%

მო
მს

ახ
უ

რ
ებ

ის
 ს

ფ
ერ

ო
სა

 დ
ა

სა
ვა

ჭრ
ო

დ

აწ
ეს

ებ
უ

ლ
ებ

ებ
ის

 მ
ო

მს
ახ

უ
რ

ე
პე

რ
სო

ნა
ლ

ი

სპ
ეც

ია
ლ

ის
ტ

ებ
ი

მა
რ

ტ
ივ

ი
სა

ქმ
ია

ნო
ბე

ბი

კა
ნო

ნმ
დ

ებ
ლ

ებ
ი,

 მ
თ

ავ
რ

ო
ბი

ს
მა

ღ
ალ

ი
რ

ან
გი

ს
თ

ან
ამ

დ
ებ

ო
ბი

ს
პი

რ
ებ

ი
დ

ა
მე

ნე
ჯ

ერ
ებ

ი

ხე
ლ

ო
სნ

ებ
ი

დ
ა

მო
ნა

თ
ეს

ავ
ე

პრ
ო

ფ
ეს

იე
ბი

ს
მუ

შა
კე

ბი

სა
მრ

ეწ
ვე

ლ
ო

 დ
ან

ად
გა

რ
ებ

ის
ა

დ
ა

მა
ნქ

ან
ებ

ის
 ო

პე
რ

ატ
ო

რ
ებ

ი
დ

ა
ამ

წყ
ო

ბე
ბი

ტ
ექ

ნი
კო

სე
ბი

 დ
ა

დ
ამ

ხმ
არ

ე
სპ

ეც
ია

ლ
ის

ტ
ებ

ი

ო
ფ

ის
ის

 პ
ერ

სო
ნა

ლ
ი

სო
ფ

ლ
ის

 მ
ეუ

რ
ნე

ო
ბი

სა
 დ

ა
მე

თ
ევ

ზ
ეო

ბი
ს

დ
არ

გი
ს

კვ
ალ

იფ
იც

იუ
რ

ი
მუ

შა
კე

ბი

59

(19.3%), აპლიკანტთა არასაკმარისი გამოცდილება (18.6%), აპლიკანტების მხრიდან
მაღალი ხელფასის მოლოდინი (18.5%) და დაწუნებული შეთავაზებული სამუშაო
გარემო (5.4%).

ვაკანსიების შევსებასთან დაკავშირებულ საკითხს ისიც ერთვის, რომ საწარმოების
უმრავლესობა (51%) პირადი კონტაქტებით ცდილობს სასურველი კადრების
მოძიებას, რაც მეტყველებს შრომის ბაზრის არაორგანიზებულობაზე. საყურადღებოა
იმ საწარმოების წილი, რომლებიც კადრების მოსაძიებლად იყენებენ ინტერნეტს
(30,8%), ასევე ბეჭდურ განცხადებასა (10%) და დასაქმების კერძო სააგენტოებს (7,7%).
საკმაოდ მოკრძალებულია დასაქმების სახელმწიფო სააგენტოს ვებ-გვერდის
(Worknet) ხვედრითი წილი (0,3%) კადრების მოძიების კუთხით.

საქართველოს განათლების, მეცნიერების, კულტურისა და სპორტის სამინისტროს
„2018 წლის პროფესიული საგანმანათლებლო პროგრამების კურსდამთავრებულთა
კვლევამ“3 სხვა რიგ საკითხებთან ერთად გამოავლინა მიგნებები
კურსდამთავრებულთა დასაქმების სტრუქტურაზე, დასაქმების მხრივ
პრიორიტეტულ სასწავლო მიმართულებებზე, კონტრაქტის ფორმებზე,
ანაზღაურებასა და სამუშაო პირობებით კმაყოფილებაზე.

კვლევის მიხედვით კურსდამთავრებულთა ნახევარზე მეტი (52%) ეწეოდა
დაქირავებულ შრომას, 11% იყო თვითდასაქმებული, ხოლო 31% - უმუშევარი.
დანარჩენმა (12%) გააგრძელა სწავლა ან გადიოდა სტაჟირებას. აღსანიშნავია, რომ 2016
წლიდან დასაქმების მთლიანი მაჩვენებელი მზარდი ტენდენციით ხასიათდება.
კურსდამთავრებულთა დასაქმების მაღალი მაჩვენებლით გამოირჩევა შემდეგი
მიმართულებები: ინჟინერია, აგრარული მეცნიერებები და ბიზნეს ადმინისტრირება.

დაქირავებით დასაქმებულთა თითქმის ნახევარი (47%) აღნიშნავს, რომ პროფესიულ
საგანმანათლებლო დაწესებულებაში მიღებული სპეციალობა დაკავშირებულია მათ
ამჟამინდელ საქმიანობასთან, 20% - ნაწილობრივ კავშირშია, ხოლო 34% - არანაირი
კავშირი არ არსებობს პროფესიულ საგანმანათლებლო დაწესებულებაში მიღებულ
სპეციალობასა და მიმდინარე საქმიანობას შორის.

თითქმის ანალოგიური სურათია თვითდასაქმებულთა შემთხვევაში.
თვითდასაქმებულთა უმრავლესობაც (44%) საქმიანობს პროფესიულ
საგანმანათლებლო დაწესებულებაში მიღებული სპეციალობის შესაბამისად, 24% -
ნაწილობრივ კავშირშია, ხოლო 32% - არანაირი კავშირი არ არსებობს პროფესიულ

3 საქართველოს განათლების, მეცნიერების, კულტურისა და სპორტის სამინისტრო (2019), „2018 წლის
პროფესიული საგანმანათლებლო პროგრამების კურსდამთავრებულთა კვლევის ანგარიში (Tracer
Study)“, http://www.mes.gov.ge/mesgifs/1584366255_2018-(Tracer%20Study).pdf

60

საგანმანათლებლო დაწესებულებაში მიღებულ სპეციალობასა და მიმდინარე
საქმიანობას შორის.

დაქირავებით დასაქმებულ კურსდამთავრებულთა ნახევარზე მეტმა (57%) სამსახურის
დაწყება დამოუკიდებლად შეძლო. ბევრი დასაქმდა ნაცნობ-მეგობარის, ნათესავის ან
ოჯახის წევრის დახმარებით (40%). ასევე კოლეჯის დახმარებით (15%) და სამუშაო
პრაქტიკის ადგილას (15%).

დაქირავებით დასაქმებულთაგან 24% მუშაობს ხელშეკრულების გარეშე. მათ ვისაც
აქვთ გაფორმებული შრომითი ხელშეკრულება, უმრავლეს შემთხვევაში სარგებლობენ
ერთწლამდე (30%) და უვადო (25%) შრომითი ხელშეკრულებით.

დასაქმებულ კურსდამთავრებულთა ხელფასი შემდეგნაირად განაწილდა: 3% - 200
ლარზე ნაკლები, 41% - 200-500 ლარი, 28% - 501-800 ლარი, 22% - 801 ლარზე მეტი.
დაქირავებით დასაქმებულ კურსდამთავრებულთა საშუალო ხელფასმა 686 ლარი
შეადგინა, რაც ჩამორჩება თვითდასაქმებულთა საშუალო ხელფასს (1345 ლარი).

დაქირავებით დასაქმებულთა უმრავლესობა (55%) თვლის, რომ მათი კვალიფიკაცია
შეესაბამება სამუშაო მოთხოვნებს, 27% - კვალიფიკაცია უფრო მაღალია ვიდრე
სამუშაო მოთხოვნები, 4% - არასაკმარისად მიიჩნევს კვალიფიკაციას, ხოლო 15% -
მათი კვალიფიკავია არ არის დაკავშირებული სამუშაოსთან.

კურსდამთავრებულთა უმრავლესობა (61%) კმაყოფილია მიმდინარე სამუშაოთი, 32%
არის ნაწილობრივ კმაყოფილი, ხოლო 7% - უკმაყოფილო.

ამრიგად, შრომის ბაზრის საკითხებზე ქვეყანაში განხორციელებულმა კვლევებმა
გვიჩვენა, რომ:

• ვაკანსიების უმრავლესობა საბითუმო და საცალო ვაჭრობაზე (34.7%) მოდის და
დიდია მოთხოვნა მომსახურების სფეროსა და სავაჭრო დაწესებულებების
პერსონალზე (24%). აღნიშნული თანხვედრაშია დასაქმების სახელმწიფო
(WORKNET.GOV.GE) და კერძო (HR.GE) სააგენტოებში შემოსული ვაკანსიების
ანალიზის შედეგებთან;

• ვაკანსიების შევსებასთან დაკავშირებულ ძირითად სირთულეს აპლიკანტთა
არასაკმარისი კვალიფიკაცია წარმოადგენს;

• საწარმოების უმრავლესობა (51%) პირადი კონტაქტებით ცდილობს სასურველი
კადრების მოძიებას. ასევე, პირად კონტაქტებს უკავშირდება პროფესიული
სასწავლებლების კურსდამთავრებულთა მიერ სამსახურის დაწყება;

• ყოველწლიურად მზარდია პროფესიული სასწავლებლების
კურსდამთავრებულთა დასაქმების მაჩვენებელი და დადებითი ტენდენციაა,

61

რომ დაქირავებით დასაქმებულთა თითქმის ნახევარი (47%) მუშაობს
სპეციალობის შესაბამისად;

• უმრავლეს შემთხვევაში (41%) დაქირავებით დასაქმებული პროფესიული
სასწავლებლების კურსდამთავრებულთა ხელფასი მერყეობს 200-დან 500
ლარამდე, რაც საგრძნობლად ჩამორჩება 2019 წლის მდგომარეობით ქვეყანაში
საშუალო თვიური ნომინალური ხელფასის მაჩვენებელს (1,129.5 ლარი);

• დაქირავებით დასაქმებული პროფესიული სასწავლებლების
კურსდამთავრებულთა უმრავლესობა თვლის, რომ მათი კვალიფიკაცია
შეესაბამება ან აღემატება სამუშაო მოთხოვნებს.

დასკვნა

წინამდებარე ანგარიშში, ერთი მხრივ, საქართველოს ეკონომიკაში არსებული
მდგომარეობის და მომავლის ტენდენციების შეფასებით (რაც მათ შორის, მოიცავს
სწრაფად მზარდი დარგების ანალიზს, ეკონომიკის სხვადასხვა სექტორში დაგეგმილი
კაპიტალური ხარჯების, საინვესტიციო პროექტების განხორციელებისა და ასევე
ახალი საკანონმდებლო რეგულაციების შემოღების შედეგად სამუშაო ძალაზე
მოთხოვნის შესაძლო ზრდის ანალიზს), ხოლო მეორე მხრივ, სამუშაო ძალის
არსებული სტრუქტურისა და ტენდენციების გათვალისწინებით, შეიძლება
ჩამოყალიბდეს შემდეგი დასკვნა:

 2019 წელს შრომის ბაზრის სტატისტიკის მიმართულებით შენარჩუნდა
პოზიტიური ტენდენციები. კერძოდ, ქვეყანაში შემცირდა უმუშევრობის დონე
და ბიზნეს სექტორში გაიზარდა დასაქმების მაჩვენებელი. ბიზნეს სექტორში
დასაქმების ზრდის პარალელურად, თითქმის ყველა სექტორში მზარდი იყო
შრომის ნაყოფიერება;

 ქვეყანაში შრომის ბაზრის წინაშე არსებული გამოწვევებიდან მნიშვნელოვანია:
უმუშევრობის მაღალი დონე (განსაკუთრებით ახალგაზრდებში), სოფლად
დასაქმების მაღალი მაჩვენებელი და სამუშაო ძალის დაბალპროდუქტიულობა.
მიუხედავად იმისა, რომ დაქირავებით დასაქმებულთა წილი ბოლო ორი წელია
აღემატება თვითდასაქმებულების წილს, ეს უკანასკნელი მაინც მაღალია, რაც
მნიშვნელოვანი გამოწვევაა განსაკუთრებით დაბალი პროდუქტიულობის
ფონზე;

 კაპიტალის ბაზრის რეფორმა თავის მხრივ გაზრდის შრომის ბაზარზე
შესაბამისი პროფილის მაღალკვალიფიციურ კადრებზე მოთხოვნას;

 დასაქმებულთა შრომის უსაფრთხოების მიმართულებით ევროკავშირის
რეგულაციებთან დაახლოების თაობაზე აღებული ვალდებულების
შესრულების მიზნით, მთავრობის მიერ განსაზღვრული პოლიტიკის

62

განხორციელება, რაც ითვალისწინებს შრომის უსაფრთხოების სპეციალისტის
აყვანის ეკონომიკური საქმიანობის ყველა დარგზე გავრცელების
ვალდებულებას, თავის მხრივ გამოიწვევს შრომის უსაფრთხოების
სპეციალისტებზე მოთხოვნის გაზრდას;

 განახლებადი ენერგიის ათვისების და ენერგოეფექტურობის კუთხით ახალი
საკანონმდებლო რეგულაციების შემოღების შესაბამისად ერთიდან ორ წლამდე
პერიოდში გაჩნდება მოთხოვნა შესაბამის პერსონალზე;

 ქვეყნის სატრანსპორტო შესაძლებლობების გაძლიერების მიზნით
ტრანსპორტისა და ლოგისტიკის სექტორის განვითარების მიმართულებით.
დაგეგმილი რიგი სატრანსპორტო ინფრასტრუქტურული პროექტების
განხორციელება (როგორც საჯარო, ისე კერძო ინვესტიციებით) ხელს შეუწყობს
ახალი სამუშაო ადგილების შექმნას აღნიშნულ სექტორში. ამ მხრივ
მნიშვნელოვანია ქუთაისის და ბათუმის საერთაშორისო აეროპორტების
გაფართოების მიმდინარე სამუშაოები მომავალში მზარდი მგზავრთნაკადების
მომსახურების უზრუნველყოფის მიზნით;

 დაგეგმილი პროექტების შესაბამისად მაღალკვალიფიციური კადრების
საჭიროება გაჩნდება ეკონომიკის რეალურ სექტორში. კერძოდ, ენერგეტიკის,
დამამუშავებელ მრეწველობისა და ინფრასტრუქტურის მიმართულებით, რაც
გაზრდის კვალიფიციურ სამუშაო ძალაზე მოთხოვნას;

 საქართველოს მთავრობის მიერ განხორციელებული და დაგეგმილი
აქტივობების მიხედვით განსაკუთრებული ყურადღება ექცევა ადგილობრივი
წარმოების განვითარებას. სსიპ „აწარმოე საქართველოში“-ს ფარგლებში
ამოქმედდა საკრედიტო საგარანტიო მექანიზმი, რომელიც სწორედ
ადგილობრივი წარმოების განვითარებაზე აქცენტირდება, რაც თავის მხრივ
ახალი სამუშაო ადგილების შექმნას უზრუნველყოფს. რაც შეეხება სოფლის
მეურნეობას, ამ დარგში დასაქმების მაღალი მაჩვენებლის მიუხედავად დარგის
პროდუქტიულობა ძალიან დაბალია და შედეგად მცირეა დარგის წილი
მთლიან შიდა პროდუქტში. სოფლის მეურნეობისათვის უმთავრეს საკითხს
წარმოადგენს მაღალი ტექნოლოგიების დანერგვა, რამაც შესაძლოა ერთი მხრივ
გამოიწვიოს კადრების გადადინება სხვა სექტორებში, ხოლო მეორე მხრივ
განაპირობოს მაღალკვალიფიციურ კადრებზე მოთხოვნა. ამასთანავე,
საყურადღებოა რომ, მთავრობის გეგმის მიხედვით იზრდება აქტივობები
სოფლის მეურნეობის სექტორშიც. სახელმწიფო ადგილობრივ ფერმერებს
სხვადასხვა ტიპის გრანტებთან ერთად, სთავაზობს საბანკო სერვისებში
თანამონაწილეობას, დახმარებას საერთაშორისო სტანდარტების დანერგვაში
და სხვა ხელშეწყობებს. ასევე, იგეგმება 1.2 მილიონი ჰექტარი მიწის სისტემური
რეგისტრაცია. ყოველივე აღნიშნული აჩენს მოლოდინს რომ სოფლის
მეურნეობის სექტორში გაიზრდება მოთხოვნა კვალიფიციურ სამუშაო ძალაზე
და შესაბამისად გაიზრდება დაქირავებით დასაქმებულთა წილიც;

63

 მსოფლიო მასშტაბით Covid 19-ის გამო, ელექტრო და ელექტრონული

პროდუქტები და მათი ნაწილები (საყოფაცხოვრებო და სამედიცინო ტექნიკა და
მათი ნაწილები, ნახევარგამტარები, ტელეფონის, კომპიუტერის და სხვა მსგავსი
პროდუქციის ნაწილები) მზარდი სექტორია. დასავლური კომპანიების ნაწილი,
რომლებსაც ჩინეთში გააჩნდა საწარმოები, დივერსიფიცირების მიზნით ახალ
ქვეყნებს ეძებენ ე.წ.“Strategy China +1”-ის ფარგლებში. საქართველოში სექტორმა
ახლახანს დაიწყო განვითარება და მხოლოდ რამდენიმე საწარმო არსებობს,
თუმცა პირდაპირი უცხოური ინვესტიციების მოზიდვის მიმართულებით
აღნიშნული პრიორიტეტული სექტორია. აღნიშნული მიმართულებით
ქვეყანაში დასავლური კომპანიების შემოსვლა განაპირობებს სამუშაო
ადგილების შექმნას და მოთხოვნას შესაბამის სამუშაო ძალაზე;

რეკომენდაციები

 დასაქმებისა და უმუშევრობის დონეების კვალიფიკაციების მიხედვით
გადანაწილებისთვის შესაბამისი სტატისტიკის უზრუნველყოფა;

 დასაქმების ეფექტიანი ხელშეწყობის უზრუნველყოფის მიზნით, არსებული
დასაქმების ხელშეწყობის სახელმწიფო პროგრამების შესახებ საზოგადოების,
მათ შორის კერძო სექტორის, ცნობიერების ამაღლება;

 კერძო სექტორისა და პროფესიული სასწავლებლების თანამშრომლობის
შემდგომი წახალისება სამუშაოზე დაფუძნებულ სწავლებაზე გადასვლის
არსებული მასშტაბების გაზრდის მიზნით. ასევე, კერძო სექტორის
ჩართულობის ამაღლება პროფესიული განათლების სასწავლო პროგრამების
შემუშავების პროცესში პროფესიული საგანმანათლებლო პროგრამების შრომის
ბაზრის მოთხოვნებთან შესაბამისობის უზრუნველსაყოფად;

 დასაქმების კერძო სააგენტოების ცნობიერების და ცოდნის ამაღლების
ხელშეწყობა მათ მიერ წარმოებული ე. წ. „Big Data“-ს პროფესიული ჯგუფების
საერთაშორისო სტანდარტთან (ISCO 2008) შესაბამისობაში წარმოების და ასევე,
„უნიკალური“ ვაკანსიების სტატისტიკის წარმოების შესაძლებლობის
უზრუნველყოფის მიზნით.

	შესავალი
	შრომის ბაზრის სტატისტიკა
	ეკონომიკურად აქტიური მოსახლეობა
	უმუშევრობა
	დასაქმება
	შრომის ანაზღაურება
	მიგრაცია

	კერძო სექტორის როლი დასაქმების მაჩვენებლებში
	დასაქმება სექტორულ ჭრილში
	მრეწველობა
	მშენებლობა
	ვაჭრობა
	სოფლის მეურნეობა
	ტრანსპორტირება და დასაწყობება
	უძრავი ქონება
	სასტუმროები და რესტორნები

	2019 წელს HR.GE-ზე გამოქვეყნებული ვაკანსიების მიმოხილვა
	ძირითადი ჯგუფი: მომსახურებებისა და გაყიდვების სფეროებში დასაქმებული პირები
	ძირითადი ჯგუფი: ტექნიკოსები და დამხმარე სპეციალისტები
	ძირითადი ჯგუფი: სპეციალისტები
	ძირითადი ჯგუფი: ოფისის დამხმარე პერსონალი
	ძირითადი ჯგუფი: დამწყები კვალიფიკაციის მქონე მუშახელი
	ძირითადი ჯგუფი: ხელოსნები და მონათესავე სფეროების მუშები
	ძირითადი ჯგუფი: სამრეწველო დანადგარებისა და მანქანების ოპერატორები და ამწყობები
	ძირითადი ჯგუფი: მენეჯერები
	ძირითადი ჯგუფი: სოფლის მეურნეობის, მეტყევეობისა და მეთევზეობის დარგის კვალიფიციური მუშაკები

	2019 წელს შრომის ბაზრის მართვის საინფორმაციო სისტემაში (WORKNET.GOV.GE) დარეგისტრირებულ სამუშაოს მაძიებელთა და გამოქვეყნებული ვაკანსიების ანალიზი
	შრომის ბაზრის საკითხებზე ჩატარებული კვლევების მიმოხილვა
	დასკვნა
	რეკომენდაციები

