


W trosce o pracę

Raport o Rozwoju Społecznym Polska 2004


Copyright © 2004 Program Narodów Zjednoczonych ds. Rozwoju,
Al. Niepodległości 186, 00-608 Warszawa

UNDP jest zastrzeżonym znakiem organizacji Programu Narodów Zjednoczonych ds. Rozwoju. Wszelkie prawa zastrzeżone. Kopiowanie, powielanie lub rozpowszechnianie może być dokonane z podaniem źródła.

Niniejszy raport o rozwoju społecznym przygotowany został przez zespół niezależnych specjalistów. Przedstawione w nim poglądy stanowią punkt widzenia autorów i nie muszą odzwierciedlać opinii UNDP.

Wydawca: Program Narodów Zjednoczonych ds. Rozwoju, Al. Niepodległości 186,
00-608 Warszawa, email: registry.pl@undp.org

www.undp.org.pl

ISBN 83-87885-74-6

Wersja elektroniczna raportu: www.undp.org.pl/nhdr2004

Wydrukowane przez CeDeWu Sp. z o.o.

Skład komputerowy i organizacja produkcji CeDeWu Sp. z o.o., 00-680 Warszawa,
ul. Żurawia 47/49, www.cedewu.pl

Projekt okładki CeDeWu Sp. z o.o. – Agnieszka Natalia Bury

Słowo wstępne

Tegoroczny Raport o Rozwoju Społecznym Polska 2004 „W trosce o pracę” jest VIII wydaniem polskiej wersji narodowych raportów Programu Narodów Zjednoczonych ds. Rozwoju. Został przygotowany z inicjatywy Biura UNDP w Warszawie wspólnie z Fundacją Naukową CASE. Głównym jego tematem są przemiany współczesnego rynku pracy i kłopoty ze wzrostem zatrudnienia w Polsce, kraju poddanym w krótkim czasie jednoczesnemu oddziaływaniu kilku procesów: transformacji systemowej, modernizacji i globalizacji.

Mimo osiągnięcia w ostatnim okresie znacznego wzrostu gospodarczego, nie nastąpił w Polsce wzrost zatrudnienia. Udział pracujących w populacji będącej w wieku aktywności zawodowej kształtuje się poniżej 50%, a bezrobocie w kraju jest dramatycznie wysokie. W niektórych regionach jego stopa przekracza nawet 40%, a dla całego kraju osiąga aktualnie 19,3% (GUS, lipiec 2004). Jest to ponad dwukrotnie więcej niż wynosi średnia dla Unii Europejskiej. Ponad 3 mln ludzi zarejestrowało się jako bezrobotni, przy czym szacuje się, że bezrobocie ukryte obejmuje dalszy milion osób, które głównie wywodzą się z rolnictwa. Ponad 10% Polaków żyje w ubóstwie, poniżej granicy minimum egzystencji i narażonych jest na społeczne wykluczenie. W tych warunkach miliony ludzi w Polsce mają nikłe szanse na rozwój cywilizacyjny, a cele milenijne są zagrożone. Efekty tych ostatnich niepokojących tendencji w rozwoju społecznym Polski widoczne są już w ujęciu porównawczym; na tle innych krajów. W globalnym rankingu raportów o rozwoju społecznym, pozycja Polski w 2002 r. uległa obniżeniu (37 pozycja w 2002 r. w porównaniu z 35 w 2001 r.).

Wzrost gospodarczy jest ważnym, ale nie jedynym elementem rozwoju społecznego i autorzy raportu zadają podstawowe pytanie: jak wzrost dochodu narodowego przekłada się na rozszerzenie ludzkich możliwości w wyborze lepszej drogi życia? Takie właśnie kryterium, poprzez łączenie czynników ekonomicznych, społecznych i politycznych pozwala na kompleksowe podejście do oceny rozwoju i zwraca uwagę nie tylko na rozszerzanie potencjału ekonomicznego, lecz także na jego podział.

Długofalowy rozwój kraju przy możliwie wysokim zatrudnieniu jest szczególnie ważny w okresie akcesji do struktur europejskich. Strategia Lizbońska zakłada, że stopa pracujących w Europie w 2010 r. osiągnie wskaźnik 70%, co wymaga utworzenia 15,4 mln nowych miejsc pracy. Dla osiągnięcia tego celu Komisja Europejska stara się zapewnić odpowiednie warunki organizacyjne oraz finansowe. Jak podkreśla się w raporcie, istnieje w związku z tym szereg możliwości, które mogą przynieść Polsce istotną poprawę sytuacji na rynku pracy. Wymaga to jednak znacznego wysiłku i partnerstwa wielu uczestników tego procesu: nie tylko rządu, lecz też samorządu terytorialnego na wszystkich jego poziomach, partnerów społecznych, organizacji społeczeństwa obywatelskiego, a także samych ludzi poprzez zwiększenie uczestnictwa w kształceniu się w różnych jego formach.

W treści raportu zawarto obszernie analizy zmian charakteru pracy i struktury zatrudnienia na świecie oraz w Polsce, efektywności systemu edukacyjnego, perspektywy dialogu społecznego, warunków zatrudnienia w przekroju płci, wieku i grup specjalnego ryzyka oraz przedstawiono tendencje rozwoju rynku pracy. Przytoczono liczne przykłady ciekawych rozwiązań w krajach zachodnich oraz przykłady dobrych praktyk w Polsce. Opracowano również aktualne wskaźniki rozwoju cywilizacyjnego oraz przedstawiono ich związek ze stopą bezrobocia. Przedstawiono liczne wnioski oraz zalecenia, z których najważniejszym jest postulat zapewnienia problemom zatrudnienia najwyższej rangi wśród priorytetów strategii rozwoju kraju.

Raport został przygotowany przez zespół ponad 50 polskich specjalistów i był konsultowany z wieloma instytucjami oraz ekspertami rynku pracy. Składam szczególne podziękowania wszystkim osobom i instytucjom, które życzliwie odniosły się do naszej inicjatywy i udzieliły wartościowej pomocy w przygotowaniu naszego opracowania, w tym przede wszystkim: dyrektorowi F. Buttlerowi i zespołowi jego współpracowników ILO Genewa; wiceministrowi M. Szczepańskiemu oraz specjalistom MGIP, dyrektorowi J. Wiśniewskiemu oraz specjalistom MENiS; prezydentowi J. Brzezińskiemu i władzom samorządowym Łomży, wiceprezydentowi T.J. Kayserowi i władzom samorządowym Poznania; prezydentowi R. Dutkiewiczowi i władzom samorządowym Wrocławia; przedstawicielom związków zawodowych: wiceprzewodniczącemu OPZZ R. Łepikowi, członkowi KK Solidarność J. Smagowiczowi, D. Janiakowi z FZZ; przedstawicielom związków pracodawców: wiceprezydentowi PKPP J.P. Krawczykowi, wiceprezydentowi KPP L. Karwowskiemu oraz dyrektorowi M. Prószyńskiemu ze Związku Rzemiosła Polskiego; prezesowi ZBP K. Pietraszkiewiczowi; wiceprezesowi GUS J. Witkowskiemu.

Mam nadzieję, że raport „W trosce o pracę” będzie pomocny we wszystkich wysiłkach zmierzających do przyspieszonego i zrównoważonego rozwoju społecznego Polski.

Colin Glennie

Stały Przedstawiciel
Programu Narodów Zjednoczonych ds. Rozwoju
w Polsce

Warszawa, lipiec 2004

Zespół autorski Raportu o Rozwoju Społecznym Polska 2004 „W trosce o pracę”

Redaktor naukowy
Stanisława Golinowska

Zastępca redaktora naukowego
Michał Boni

Redaktorzy rozdziałów:

Michał Boni (roz. IV i V – współredaktor), Bogna Gawrońska-Nowak (roz. VI – współredaktor), Stanisława Golinowska (roz. II, V – współredaktor, VI – współredaktor, VII A, IX A i X), Eugeniusz Kwiatkowski (roz. III), Ewa Leś (roz. IX B), Lucyna Nowak (Wskaźnik Rozwoju Społecznego), Józef Orczyk (roz. I), Barbara Szatur-Jaworska (roz. VII B), Anita Zarzycka (roz. VI – współredaktor), Katarzyna Zawalińska (roz. VIII)

Autorzy opracowań podstawowych:

Alina Baran (roz. II), Beata Balińska (roz. VI), Marek Bednarski (roz. IV), Ireneusz Białecki (roz. II), Michał Boni (roz. II, IV, V), Bogusława Budrowska (roz. VI), Agnieszka Chłoń-Domińczak (roz. VII B, X), Elżbieta Drogosz-Zabłocka (roz. II), Maciej Duszczyk (roz. VI), Kazimierz Frieske (roz. V), Juliusz Gardawski (roz. V), Bogna Gawrońska-Nowak (roz. VI), Grażyna Gęsicka (roz. IV), Stanisława Golinowska (roz. I, II, III, IV, V, VI, VII, IX, X, Wnioski i rekomendacje), Jarosław Jura (roz. VI), Elżbieta Kryńska (roz. III), Eugeniusz Kwiatkowski (roz. III), Walentyna Kwiatkowska (roz. III), Ewa Leś (roz. IX B), Ewa Lisowska (roz. VI), Maryla Maliszewska (roz. VIII), Anna Dominika Milczarek (roz. VIII), Sławomir Nałęcz (roz. IX), Jarosław Neneman (roz. IV), Lucyna Nowak (Wskaźnik Rozwoju Społecznego), Józef Orczyk (roz. I), Katarzyna Piętka (roz. X), Andrzej Rosner (roz. VIII), Anna Ruzik (roz. VII B), Maciej Sobolewski (roz. VII A), Agnieszka Sowa (roz. VII A), Barbara Szatur-Jaworska (roz. VII B), Urszula Szanderska (roz. IV, V), Katarzyna Tyman-Koc (roz. VI), Mateusz Walewski (roz. VII A, X), Jerzy Wilkin (roz. VIII), Zenon Wiśniewski (roz. IV), Janusz Witkowski (roz. III), Jerzy Wratny (roz. IV), Marta Zahorska (roz. II), Anita Zarzycka (roz. VI), Katarzyna Zawalińska (roz. VIII), Maciej Żukowski (roz. X)

Autorzy tekstów pomocniczych:

Ireneusz Białek (roz. IX A), Michał Boni (roz. II, IV), Piotr Broda-Wysocki (roz. IX B), Andrzej Cechnicki (roz. IX B), Agnieszka Chłoń-Domińczak (roz. VII B), Andrzej Ciechański (roz. I), Katarzyna Czabanowska (roz. II), Maciej Duszczyk (roz. III), Grażyna Gęsicka (roz. IV), Krzysztof Hagemeyer (roz. I i III), Robert Janowski (roz. II), Jacek Jaworski (roz. IX A), Małgorzata Jezewska (roz. II), Katarzyna Jurczak (roz. II, V, VI), Nina Kancewicz-Hoffman (roz. II), Hubert Kaszyński (roz. IX B), Ksenia Kempa (roz. II), Marek Kołodziej (roz. II), Jolanta Kulpińska (roz. V), Elżbieta Kryńska (roz. III), Kinga Lohmann (roz. VI), Jacek Męcina (roz. V), Jarosław Neneman (roz. IV), Aleksandra Rusielewicz (roz. IV), Barbara Sadowska i Tadeusz Sadowski (roz. IX B), Agnieszka Sowa (roz. VII A), Maria Suchocka (roz. IX B), Ewa Świerkula (roz. I, II, III, VI), Katarzyna Tyman-Koc (roz. VI), Jakub Wojnarowski (roz. II), Kamil Wyszowski (roz. IV), Julian Zawistowski (roz. IV)

Konsultanci i dyskutanci:

Peter Auer (ILO Genewa), Friedrich Buttler (ILO Genewa), Mieczysław Bieniek (kierownik PUP w Łomży), Jerzy Brzeziński (prezydent Łomży), Rafał Dutkiewicz (prezydent Wrocławia), Maciej

Dohnal (Wydział Działalności Gospodarczej Urzędu Miasta Poznań), Ewa Freyberg, Eugenia Gienieczko (MGPiPS), Dariusz Janiak (Forum Związków Zawodowych), Lilla Jaroń (dyrektor Wydziału Edukacji Urzędu Miasta we Wrocławiu), Zygmunt Jeżewski (kierownik PUP w Poznaniu), Tomasz J. Kayser (wiceprezydent Poznania), Leszek Karwowski (przewodniczący Związku Pracodawców Dolnego Śląska), Jarosław Kazenas (Związek Rzemiosła Polskiego), Piotr Kołodziejczyk (Sekretarz Miasta Poznań), Jacek P. Krawczyk (wiceprezydent PKPP), Wojciech Kubrak (starosta łomżyński), Pierre de Lame (ILO Genewa), Lin Lean Lim (ILO Genewa), Dorota Lewandowska (MENiS), Ryszard Łepik (wiceprzewodniczący OPZZ), Edward Marek (IPiSS), Zdzisław Maszkiewicz (przewodniczący Zarządu Regionu Ziemia Radomska, Solidarność Ziemi Radomskiej), Jacek Męcina (dyrektor Departamentu Dialogu Społecznego PKPP), Piotr Mróz (Wydział Oświaty Urzędu Miasta Poznań), Barbara Murray (ILO Geneva), Janusz Nałęcki (dyrektor MOPS we Wrocławiu), Alena Nesporova (ILO Genewa), Anna Nowożyńska (MENiS), Jadwiga Olszowska-Urban (Instytut Współpracy i Partnerstwa Lokalnego), Anna Oręziak (Związek Rzemiosła Polskiego), Krzysztof Pietraszkiewicz (prezes ZBP), Maciej Prószyński (dyrektor Zespołu Oświaty Zawodowej i Problematyki Społecznej Związku Rzemiosła Polskiego), Ewa Rumińska-Zimny (UN ECE Genewa), Jacek J. Smagowicz (KK Solidarność), Zbigniew Sokołowski (wicestarosta łomżyński), Lech Marek Szablowski (wójt Gminy Śniadowo), Daniel Vaughan-Whitehead (ILO Genewa), Maria Widerszal-Bazyl (COIP), Marek Winkowski (dyrektor Wydziału Inicjatyw Gospodarczych Urzędu Miasta we Wrocławiu), Jerzy Wiśniewski (MENiS), Małgorzata Załuska (Wydział Zdrowia i Spraw Społecznych Urzędu Miasta Poznań)

Recenzenci:

Irena E. Kotowska, Bartłomiej Piotrowski

Komitet Sterujący:

Colin Glennie, Paweł Grzesik, Janusz Czamarski, Barbara Błaszczuk, Piotr Kołodziejczyk, Tomasz Wach

Zespół koordynacyjny:

Janusz Czamarski, Ewa Świerkula

Redakcja techniczna:

Anna Maciążek, Aleksandra Rusielewicz, Ewa Świerkula

Spis treści

Słowo wstępne	3
Wprowadzenie	11
Rozdział I. Przemiany pracy na obecnym etapie rozwoju gospodarczego	15
1. Pojęcie pracy i jej znaczenie w życiu człowieka	15
2. Rewolucja przemysłowa a praca	16
3. Praca w społeczeństwie postindustrialnym i w nowej gospodarce	17
4. Zmiany w strukturze zasobów pracy	24
5. Czas pracy	31
Wnioski	33
Rozdział II. Edukacja a praca	35
Wprowadzenie	35
1. Znaczenie wczesnej edukacji	36
2. Dynamika i struktura kształcenia w Polsce w okresie transformacji	39
3. Kształcenie umiejętności	41
4. Kształcenie ogólne a zawodowe	46
5. Droga ze szkoły na rynek pracy	55
6. Kształcenie ustawiczne	61
Wnioski	63
Rozdział III. Przemiany pracy w Polsce	65
Wprowadzenie	65
1. Podstawowe tendencje na rynku pracy	65
1.1. Zatrudnienie i bezrobocie	65
1.2. Zmiany struktury zatrudnienia	68
1.3. Społeczna struktura bezrobocia	71
1.4. Praca w szarej strefie gospodarki	73
1.5. Emigracja zarobkowa i praca cudzoziemców	75
2. Przemiany charakteru pracy	79
2.1. Elastyczność zatrudnienia	79
2.2. Mobilność siły roboczej	81
2.3. Warunki pracy	85

2.4. Czas pracy	87
2.5. Nowe formy zatrudnienia	90
3. Uwarunkowania tendencji występujących na rynku pracy	91
3.1. Zmiany demograficzne i podażowa strona rynku pracy	92
3.2. Wzrost gospodarczy	93
3.3. Restrukturyzacja gospodarki	95
Wnioski	97
Rozdział IV. Polityka wobec pracy w Polsce i w innych krajach	99
Wprowadzenie	99
A. Polityka rządów wobec pracy w Polsce	100
1. Ramy programowe	100
2. Prawo pracy	102
3. Polityka płac	107
4. Polityka podatkowa	110
5. Prywatyzacja, restrukturyzacja i praca	115
6. Polityka przedsiębiorczości	117
7. Aktywna polityka rynku pracy	122
B. Polityka rynku pracy na szczeblu samorządu terytorialnego	127
C. Polityka wobec pracy w UE i jej efekty	136
1. Cele i metody realizacji Europejskiej Strategii Zatrudnienia	136
2. Polityka rynku pracy UE wobec krajów wstępujących	139
Wnioski i rekomendacje	144
Rozdział V. Partnerzy socjalni wobec pracy – szanse dialogu społecznego	147
Wprowadzenie	147
1. Dialog społeczny w Polsce	147
2. Układy zbiorowe pracy	153
3. Związki pracodawców	156
4. Związki zawodowe	160
Wnioski	166
Rozdział VI. Praca z perspektywy płci	169
Wprowadzenie	169
1. Nieopłacana praca kobiet	169
2. Kobiety i mężczyźni na rynku pracy – podstawowe tendencje	171
3. Przedsiębiorczość kobiet i mężczyzn	175
4. Uwarunkowania istniejących dysproporcji na rynku pracy z perspektywy płci	180
5. Instytucjonalne mechanizmy wyrównywania statusu kobiet i mężczyzn	186
6. Regulacje UE dotyczące pracy zawodowej kobiet	188
Wnioski	190

Rozdział VII. Praca z perspektywy wieku	193
Wprowadzenie	193
A. Praca dla młodych	193
Wprowadzenie - aktualne problemy i wyzwania	193
1. Start zawodowy absolwentów – tendencje i zróżnicowania w Polsce i w innych krajach	194
2. Polityki i programy wspierania młodych we wchodzeniu na rynek pracy	198
B. Praca dla osób starszych	204
1. Znaczenie pracy w późniejszej fazie życia	204
2. Przemiany aktywności ekonomicznej osób w wieku późniejszym	205
3. Polityka wobec pracy osób starszych	207
4. Rekomendacje organizacji międzynarodowych w sprawie aktywności ludzi starych na rynku pracy	210
5. Szanse i warunki realizacji rekomendacji międzynarodowych w Polsce	211
Wnioski i rekomendacje	212
Rozdział VIII. Praca z perspektywy przemian rolnictwa i obszarów wiejskich	215
Wprowadzenie – problemy rynku pracy na wsi	215
1. Skala i dynamika problemów związanych z nadwyżką zasób pracy na wsi	217
2. Zróżnicowanie przestrzenne problemów wiejskiego rynku pracy	222
3. Wybrane programy i instrumenty adresowane do problemów rynku pracy na wsi	225
4. Integracja wiejskiego rynku pracy z resztą gospodarki	228
4.1. Migracje ze wsi	228
4.2. Wzrost gospodarczy a zatrudnienie na wsi	229
Wnioski i rekomendacje	233
Rozdział IX. Praca dla grup specjalnego ryzyka na rynku pracy	235
Wprowadzenie	235
A. Praca dla osób niepełnosprawnych	235
1. Zatrudnienie na otwartym rynku pracy	237
2. Zatrudnienie w zakładach chronionych	239
3. Wspieranie pracy dla osób niepełnosprawnych a świadczenia rentowe	240
4. Zalecenia organizacji międzynarodowych w sprawie pracy dla osób niepełnosprawnych	242
5. Strategia integracji przez pracę osób niepełnosprawnych	243
B. Praca dla grup wykluczonych i o obniżonej zdolności do pracy	245
1. Problemy integracji osób wykluczonych i o obniżonej zdolności do pracy	245
2. Działalność na rzecz integracji społeczno-zawodowej osób wykluczonych i o niskiej zdolności do pracy	245
3. Potencjał organizacji <i>non-profit</i> zajmujących się pomocą w zatrudnieniu	246
4. Działalność organizacji <i>non-profit</i> pomagających w zatrudnieniu osób zagrożonych wykluczeniem społecznym	249

5. Koncepcje przedsiębiorstw społecznych i zatrudnienia socjalnego	252
Wnioski	257
Rozdział X. Zmiany pracy a państwo opiekuńcze	261
Wprowadzenie	261
1. Ubóstwo i wykluczenie społeczne	262
2. Praca a transfery społeczne	265
3. Wyzwania dla systemów emerytalnych wynikające ze zmian pracy	268
Wnioski	274
Wnioski i rekomendacje	277
1. Uniwersalne przemiany pracy	277
2. Przemiany pracy w Polsce i w krajach transformacji	278
3. Polityka wobec pracy	279
4. Rekomendacje	282
5. Adresaci rekomendacji	289
Wskaźnik Rozwoju Społecznego	I
1. Wskaźnik Rozwoju Społecznego (HDI)	II
2. Wskaźniki zróżnicowania społecznego z uwzględnieniem zróżnicowania wg płci GDI oraz GEM	IV
3. Wskaźnik ubóstwa	VII
4. Wskaźnik rozwoju społecznego dla obszarów miejskich i wiejskich	VIII
5. Metodologia wyznaczania Wskaźnika Rozwoju Społecznego (HDI)	IX
6. Metodologia wyznaczania Wskaźnika Ubóstwa HPI	X
Aneks tabelaryczny	XII
Literatura	XXV
Skróty	XXXVII