

Wnioski i rekomendacje

Zmiany, które obecnie występują na polskim rynku pracy, mają charakter zarówno uniwersalny, jak i specyficzny, obejmujący tylko kraje transformacji. Przemiany pracy i zjawiska trudnego rynku pracy są w krajach transformacji szczególnie wyraziste. W zmieniającej się systemowo i technologicznie gospodarce znacznie obniżyła się stopa pracujących. Jednocześnie problemy z ograniczonym dostępem do pracy nie zawsze były dostatecznie uwzględniane w polityce wobec pracy.

1. Uniwersalne przemiany pracy

Gospodarki uprzemysłowione wkroczyły w fazę rozwoju zwaną postindustrialną lub postfordowską. Wysoko wydajny przemysł absorbuje coraz mniej siły roboczej. W sferze pracy dominujące znaczenie mają usługi.

Wśród najszybciej rozwijających się pod względem zatrudnienia sektorów usług w UE na pierwszym miejscu sytuuje się obsługa biznesu, na drugim świadczenie usług ochrony zdrowia oraz usług socjalnych, na trzecim – usług informatycznych, a na czwartym – usług edukacyjnych.

Serwicyzacja gospodarki istotnie zmienia charakter pracy, stosunki pracy i jej organizację. Praca usługowa jest mniej standardowa. Wymaga bardziej zindywidualizowanego dostosowania się do jej specyficznych cech. Następuje wzrost zadaniowych i okresowych kontraktów o pracę, a zmniejsza się udział pracy w oparciu o długookresowe umowy o pracę. Upowszechnia się elastyczna organizacja i stosowanie elastycznego czasu pracy: zarówno w odniesieniu do dnia pracy, tygodnia, roku, jak i całej kariery zawodowej.

Zmniejsza się wykonywanie pracy w formie pracy najemnej i wzrasta udział samozatrudnienia oraz zatrudnienia w mikrofirmach (zatrudniających do 9 osób). Jednocześnie wzrost popytu na pracowników o wyższej skłonności do przyjęcia elastycznych warunków pracy stymuluje wzrost zatrudnienia w szarej strefie i „pracy na czarno”.

Następuje segmentacja rynku pracy na rynki lepsze i gorsze. Odmienna jest na nich nie tylko sama praca, ale i wynagrodzenia, które stają się coraz bardziej zróżnicowane.

Na rynkach lepszych wzrasta znaczenie wysokich kwalifikacji (zarówno w pracy o charakterze twórczym, jak i odtwórczym). Wywołuje to wzrost zainteresowania kształceniem. Wzrastają aspiracje edukacyjne rodziców i dzieci. Wzrasta też popyt na wysoko wykwalifikowanych pracowników z zagranicy. Na rynkach gorszych pracują osoby o niskich kwalifikacjach i głównie migranci z krajów będących na niższym etapie rozwoju (tzw. krajów wysyłających).

Paradoksem współczesności jest to, że mimo zmniejszenia wysiłku fizycznego przy realizacji pracy oraz wzrostu bezpieczeństwa pracy na skutek poprawy warunków bhp (przede wszystkim w krajach zachodnich), wzrasta napięcie psychiczne. Jest to związane z intensywnością pewnych

rodzajów pracy, presją na kreatywność, samodzielność i odpowiedzialność. W takiej pracy wzrasta nieprzewidywalność warunków i wyników.

Niestandardowa praca, wykonywana coraz częściej w małych firmach, zmniejsza w sposób naturalny uzwiązkowanie pracowników. Powstają trudności w prowadzeniu dialogu społecznego w ramach tradycyjnych stosunków przemysłowych. Powstaje niebezpieczeństwo „rozlewania się” konfliktów i trudności w ich rozwiązywaniu.

2. Przemiany pracy w Polsce i w krajach transformacji

W krajach transformacji przemiany pracy są bardziej dynamiczne i w konsekwencji – bardziej dramatyczne. Jeszcze niedawno społeczeństwa tych krajów podejmowały wysiłek kolejnej fazy industrializacji (w Polsce miała ona miejsce w dekadzie lat 70.). Obecnie następuje już szybka deindustrializacja, a dodatkowo wzrasta presja w kierunku przyspieszenia przemian w rolnictwie¹.

Proces przemian w sferze pracy ze szczególną intensywnością dokonuje się w ciągu ostatnich kilkunastu lat, wywołując trudności dostosowawcze i napięcia społeczne. Zasoby pracy² nie są wykorzystywane w efektywny sposób. Bezrobocie jest jawne i ma bardzo wysoką stopę.

Wykres 1. Stopa pracujących i stopa bezrobocia w Polsce w latach 1992-2003 (w %)

Źródło: GUS, *Rocznik Statystyczny*, wydania z odpowiednich lat; GUS-BAEL, *Aktywność Ekonomiczna...*, wydania z odpowiednich lat.

Na skutek otwarcia gospodarek i dopływu nowych technologii wzrasta silnie wydajność pracy, a w konsekwencji maleje popyt na pracochłonny rodzaj zatrudnienia. Różnica w stopie pracujących z wyższym wykształceniem i podstawowym zwiększyła się do niebywałych rozmiarów. Stopa pracujących z wyższym wykształceniem wynosi 70-80%, a osób z wykształceniem podstawowym – mniej niż 20%.

W okresie transformacji ujawniły się tendencje do bezzatrudnieniowego wzrostu gospodarczego. W Polsce potrzebny jest wzrost w skali przekraczającej 5%, aby generować wzrost zatrudnienia przewyższający spadek redukowanych miejsc pracy. Poprawie sytuacji na rynku pracy mógłby sprzyjać rozwój dziedzin także o wyższej pracochłonności.

¹ Nie wszystkie kraje transformacji mają problemy z zatrudnieniem w rolnictwie w tej samej skali, co Polska. W Czechach i na Słowacji, a częściowo także na Węgrzech, przemiany w rolnictwie dokonały się wcześniej.

² Wzrost nowych zasobów pracy na przełomie dekad w Polsce spotęgował skalę bezrobocia, choć nie odegrał wiodącej roli w jego kształtowaniu się.

Wykres 2. Stopa pracujących według poziomu wykształcenia (w %)

Źródło: GUS-BAEL, *Aktywność ekonomiczna...*, wydania z odpowiednich lat.

Dokonały się istotne zmiany strukturalne w grupie pracujących. Szybki rozwój sektora prywatnego, wzrost przeciętnego poziomu wykształcenia, a także rozwój sektora usług, przybliżają strukturę polskiej gospodarki do struktur w krajach rozwiniętych. Natomiast ma miejsce stabilizacja udziału sektora rolniczego na znacznym poziomie. Na obszarach wiejskich na dużą skalę występują nadwyżki zasobów pracy i należy się spodziewać, że taka sytuacja potrwa jeszcze co najmniej dekadę.

Ruchy migracyjne ze wsi do miasta i emigracja zagraniczna straciły na znaczeniu w latach 90. i w najbliższym czasie nie wydaje się prawdopodobne, aby mogły ulec znaczącej dynamizacji. Nie należy spodziewać się masowej emigracji zarobkowej do Europy Zachodniej. Jednak polityka selektywnego dopuszczania siły roboczej z krajów wstępujących do rynków pracy starych krajów UE może naruszyć równowagę w niektórych segmentach rynku pracy tych pierwszych. W Polsce dotyczyć to może różnych grup specjalistów: pracowników IT, inżynierów oraz pracowników usług opieki zdrowotnej, szczególnie pielęgniarek. *Nota bene* kształcenie pielęgniarek w Polsce zostało w drugiej połowie lat 90. wyraźnie ograniczone, mimo że wskaźnik liczby pielęgniarek na 10 tys. mieszkańców jest o około 50 % niższy niż w UE. Selektywność emigracji zarobkowej dotyczy także kryterium wieku. W poszukiwaniu pracy za granicą wyjeżdżają ludzie bardzo młodzi, ze znacznie wyższym *human capital* niż kiedykolwiek młode generacje w Polsce taki potencjał posiadały. Jest to strata, która będzie szczególnie dotkliwie odczuwana za kilka lat, kiedy obecna nadwyżka zasobów pracy będzie należała do historii, a w gospodarce ujawnią się niedobory niektórych rodzajów kwalifikacji.

Charakterystyczną cechą rynku pracy w okresie transformacji jest rozwój szarej strefy zatrudnienia. Niepokoi zwłaszcza znaczny udział w tej strefie pracowników młodych o relatywnie wysokim poziomie wykształcenia.

W sumie – znakiem nadchodzącego czasu staje się strukturalny deficyt miejsc pracy, zróżnicowane zatrudnienie i zróżnicowane wynagrodzenie.

3. Polityka wobec pracy

Reakcja na dokonujące się przemiany nie jest jednokierunkowa i podbudowana jednolitą koncepcją polityki wobec pracy. Jako że polityka ta prowadzona jest przez różne podmioty (aktorów): nie tylko przez rządy państw narodowych, także przez struktury międzynarodowe

(w krajach europejskich szczególnie przez UE), przez zdecentralizowane struktury państwa (szczególnie samorządu terytorialnego) oraz partnerów społecznych i organizacje pozarządowe, to jej koordynacja jest trudniejsza. Uzyskanie uzgodnionej akceptacji dla kierunku nazwanego „troską o pracę” jest w tych warunkach znacznie trudniejsze niż byłoby to wcześniej. Także dlatego, że siła robocza pod względem ilościowym nie stanowi już tak kluczowego czynnika rozwoju, jak to miało miejsce w epoce przemysłowej.

W polityce wobec pracy mamy do czynienia z jednoczesnym występowaniem kilku polityk niejednokrotnie wzajemnie sprzecznych. Główne, dające się zidentyfikować kierunki, są następujące. Na pierwszym miejscu artykułowana jest (1) polityka uelastycznienia stosunków pracy w zakresie form zatrudniania, indywidualizacji umowy o pracę, czasu pracy, wynagradzania i zabezpieczenia społecznego pracowników. Równoległe promowana jest (2) deregulacja rynku pracy poprzez wzrost swobody działalności podmiotów gospodarczych w sferze pracy i jej wynagradzania, przesunięcie dialogu społecznego ze szczebla centralnego na szczeble branżowe i zakładowe oraz decentralizacja zarządzania w sferze rynku pracy. Niezależnie od tego ma miejsce (3) obrona tradycyjnego rdzenia dobrej pracy – lansowana jest przez ILO koncepcja pracy przyzwoitej, zakazy pracy w godzinach „społecznych”, zakaz dyskryminowania pracowników „słabszych” (kobiet, osób niepełnosprawnych, imigrantów, reprezentantów grup etnicznych), utrzymanie płacy minimalnej. W kompleksowej polityce społecznej promowana jest (4) polityka wspierania pracy (*work fare state*) przez nadanie priorytetu wydatkom na działania zwiększające zdolność do pracy wszystkich grup pracowniczych, także obciążonych większym ryzykiem bezrobocia. Oznacza to przykładanie znacznie większej wagi do wydatków na edukację ukierunkowanych na lepsze dostosowanie do potrzeb rynku pracy, tworzenie warunków wzrostu mobilności oraz motywowanie przedsiębiorców do tworzenia miejsc pracy: usuwanie administracyjnych barier tworzenia miejsc pracy, pomoc w dostępie do kapitału i rekompensowanie zatrudnienia grup słabszych. W odniesieniu do polityki rynku pracy wskazywana jest potrzeba (5) restrukturyzacji instrumentów polityki rynku pracy: wzrost znaczenia oraz efektywności instrumentów aktywnych, profesjonalizacja służb zatrudnienia, poprawa narzędzi analitycznych, monitorowania i kontroli.

Analiza polityki wobec pracy w Polsce doprowadziła do sformułowania ośmiu podstawowych tez dotyczących jej ewolucji oraz ukształtowanych cech:

- (1) Okres przekształceń systemu gospodarczego w kierunku rynkowym oraz otwarcie gospodarki wywołało w Polsce i w innych krajach regionu „uwalnianie” nieefektywnego zatrudnienia prowadząc do ujawnienia bezrobocia. W Polsce ze względu na radykalniejsze przekształcenia rynkowe w pierwszym okresie transformacji skala bezrobocia była duża, większa niż w innych krajach.
- (2) Przy tworzeniu polityki rynku pracy w pierwszym okresie transformacji skoncentrowano uwagę na działaniach ochronnych, mających stworzyć zabezpieczenie socjalne bezrobotnym. Stało się tak ze względu na znaczny zakres zjawiska otwartego bezrobocia i jego nieznaną wcześniej charakter. W konsekwencji rynek pracy opuściła 2-milionowa rzesza pracujących, wykorzystując programy wcześniejszych emerytur oraz dość swobodne orzecznictwo inwalidzkie. Zachwiane zostały racjonalne proporcje między pracującymi a biernymi zawodowo, przyczyniając się do problemów związanych z nadmiernym obciążeniem poza-płacowych kosztów pracy, stanowiących źródło finansowania dochodów dla opuszczających rynek pracy.
- (3) Priorytety transformacji gospodarczej skupione na tworzeniu warunków dla prywatyzacji oraz pobudzania przedsiębiorczości prywatnej, a także restrukturyzacji sektorowej oraz przedsiębiorstw w celu ich dostosowania do wymogów rynkowych, jak też i realizacja celów makroekonomicznych mających stabilizować gospodarkę (cel inflacyjny) – zepchnęły na drugi plan cele związane z efektywną koordynacją oraz powstaniem kompleksowej polityki rynku pracy.
- (4) W sytuacji braku priorytetu dla celów związanych ze wzrostem zatrudnienia aktywna polityka rynku pracy (ALMP) nie miała dużego znaczenia. Paradoksalnie – szczególnie wtedy, kiedy była najbardziej potrzebna: w latach 1999-2002, okresie narastania drugiej fali bezrobocia w Polsce, przestała *de facto* odgrywać jakąkolwiek rolę. Był to jednocześnie okres decentralizacji, w którym nowy szczebel samorządu terytorialnego (powiat) przejął zadania

w zakresie ALMP. W okresie tej zmiany zachwiane zostały podstawy stworzonej już wcześniej infrastruktury służb zatrudnienia.

Ogólnie charakteryzując polską ALMP można powiedzieć, że jej główną cechą jest brak równowagi pomiędzy stosowaniem narzędzi aktywnych i prowadzeniem polityki osłonowej. Środki na ochronę socjalną druzgocąco dominowały w wydatkach Funduszu Pracy. Jednocześnie w ich ramach niewielki zakres miały zasiłki dla bezrobotnych konstruowane z uwzględnieniem motywacji powrotu na rynek pracy. Drastyczną przewagę uzyskały zasiłki przedemerytalne, które *de facto* pełnią funkcję programów przedemerytalnych.

- (5) Nieprzygotowanie regulacyjno-instytucjonalne, brak kompleksowego spojrzenia na problematykę rynku pracy oraz brak w polityce makroekonomicznej priorytetu dla spraw wzrostu zatrudnienia uniemożliwiły podjęcie wyzwań związanych z drugą falą bezrobocia w Polsce – będącą efektem zarówno negatywnych skutków dekonjunkury gospodarczej, jak i strukturalnych przyczyn ekonomicznych, a także niedostosowania systemu edukacji do potrzeb rynku pracy oraz rozminięcia się tendencji w dziedzinie zasobów pracy (okresowy silny wzrost) z tendencjami popytu na pracę (znaczne osłabienie).
- (6) Nowe i trudne uwarunkowania w polityce rynku pracy przyniosły procesy i rozwiązania decentralizacyjne, wprowadzane w życie w nieodbornym okresie dla rynku pracy. Nowe modele organizacyjne wdrażane były w okresie wzrostu bezrobocia i szybko rosnącego deficytu środków publicznych, jakie można byłoby przeznaczać na aktywną politykę rynku pracy. W konsekwencji także polityka samorządowa, na której szczebel przesunięte zostały zadania związane z tworzeniem pracy i zwalczaniem bezrobocia, nie była przygotowana do podjęcia wyzwań związanych z nową falą bezrobocia.
- (7) Istotnym czynnikiem wspomagającym reorientację polityki rynku pracy są wymagania, jakie stawia wejście do UE i lekcje płynące z wdrażania Europejskiej Strategii Zatrudnienia. W takim kontekście istotna jest analiza możliwości (szans i barier) wykorzystania w polskiej polityce rynku pracy środków unijnych zgodnie z głównymi kierunkami unijnych priorytetów, ale też z uwzględnieniem specyficznych trudności kraju „na dorobku” poddanego jednocześnie wielu stymulacjom. W takich warunkach artykulacja publicznych interesów jest trudna, a jeszcze trudniejsza ich realizacja.
- (8) Dla przyszłości polityki rynku pracy ważna jest umiejętność korzystania z doświadczeń i dobrych wzorów prowadzenia polityki rynku pracy w różnych krajach. Polskie podejście do polityki zatrudnienia będzie z czasem ulegało zmianie pod wpływem wskazywania dobrych i złych praktyk. Jednak nawet najlepsza praktyka zagraniczna może w Polsce nie przynieść sukcesu, jeżeli nie będzie skontekstowana do konkretnych warunków, pozwalając na jej adaptację i dostosowanie do lokalnych możliwości realizacyjnych.

4. Rekomendacje

Przeprowadzona analiza, literatura przedmiotu, raporty organizacji międzynarodowych oraz dokumenty państwowe pozwalają na sformułowanie szeregu rekomendacji ukierunkowanych na poprawę wskaźnika pracujących, zmniejszenie bezrobocia oraz zwiększenie zakresu dobrej pracy (*decent work*). Akcenty tych propozycji są różne. Dokonując pewnego ich uporządkowania, wybrano takie, które w polskich warunkach mają szczególne znaczenie.

Opracowywać i realizować kompleksowe programy wzrostu zatrudnienia

Pierwsza rekomendacja dotyczy prowadzenia **świadomie ukierunkowanej polityki wzrostu zatrudnienia**. W polityce makroekonomicznej państwa wzrost pracujących powinien znaleźć tej samej rangi uznanie, jakie dotychczas miało obniżanie inflacji (tzw. cel inflacyjny), co oczywiście nie znaczy, że można odejść od „pilnowania celu inflacyjnego”. Obecnie jednak potrzebne jest nadanie priorytetu polityce wzrostu zatrudnienia. Tak niski udział pracujących w strukturze zasobów pracy, jaki występuje obecnie, stanowi poważne zagrożenie dla osiągnięcia zrównoważonego rozwoju. Ponadto, sprzyja poszerzaniu skali marginalizacji społecznej oraz radykalizacji politycznej, a co najmniej wzbudza poparcie społeczne dla destrukcyjnego populizmu.

Postulujemy **opracowywanie i konsekwentne realizowanie kompleksowego narodowego programu wzrostu zatrudnienia** inspirowanego Europejską Strategią Zatrudnienia.

Kompleksowa polityka wzrostu zatrudnienia wymaga koordynacji wielu dziedzin; przekraczania resortowości. W tym celu niezbędna jest systematyczna ocena (weryfikowanie) całości działań z obszaru zmian strukturalnych gospodarki: realizacji programów prywatyzacyjnych, uwzględniających efekty zatrudnieniowe i nastawionych na długookresową strukturę tworzenia pracy w Polsce, przygotowywania i zarządzania procesami restrukturyzacji sektorów gospodarczych, w tym i tzw. starych przemysłów oraz sektora publicznego (edukacja, zdrowie, usługi społeczne) tak, by służyło to długoterminowej polityce zatrudnienia.

W warunkach dynamicznej restrukturyzacji podkreślić należy proces tworzenia, a nie obrony istniejących miejsc pracy, aczkolwiek teza ta nie może mieć charakteru bezwzględnego. Miejsca pracy są różne: dobre i produktywne, nieproduktywne i niekiedy także szkodliwe dla środowiska i zdrowia. W sytuacji pewnego chaosu, kiedy jednocześnie dokonują się wielokierunkowe zmiany, mają miejsce przypadki niepotrzebnych strat dobrych miejsc pracy. Dlatego w decyzjach związanych z pracą potrzebny jest pewien „zinstytucjonalizowany namysł”. W rozproszonej polityce w tej dziedzinie ma niekiedy miejsce obrona miejsc pracy, szczególnie na szczeblu niektórych samorządów terytorialnych, podyktowana kryteriami politycznymi (zyskanie poparcia), a nie rzeczową analizą w dłuższej perspektywie i uwzględnieniem kompleksowego programu działań.

Wprowadzenia kryterium zatrudnienia wymaga polityka w dziedzinie inwestycji, w tym także zagranicznych inwestycji bezpośrednich. W obecnych polskich warunkach niezbędne jest bowiem zwracanie uwagi także na dziedziny pracochłonne, a odniesieniu do inwestycji zagranicznych przede wszystkim na inwestycje typu *greenfield investments*.

Kompleksowości wymaga polityka rozwoju przedsiębiorczości w celu poprawy dostępu do kapitału dla firm, w szczególności małych i mikro, likwidacji barier administracyjnych, stworzenie mechanizmów wspierających przedsiębiorców zaczynających działalność gospodarczą, uelastycznienia systemu podatkowego i pomniejszenie skali klina podatkowego, szczególnie dla małej przedsiębiorczości i w samozatrudnieniu oraz zatrudnianiu osób na stanowiskach niskopłatnych.

Kompleksowości wymaga też polityka edukacyjna, postrzegana w kontekście krótko- i długofalowych potrzeb rynku pracy. Pilnym zadaniem jest uregulowanie zasad współistnienia systemu edukacji szkolnej z dostępnymi powszechnie usługami kształcenia ustawicznego, oferowanymi przez różnorodne podmioty działające na rynku tak, aby możliwe było osiągnięcie z jednej strony efektu kompatybilności, a z drugiej – elastyczności umożliwiającej szybkie reagowania na wyzwania.

nia gospodarki. Osiągnięcie tego rodzaju kompleksowości wymaga także nowych rozwiązań instytucjonalnych – wskazania podmiotu odpowiedzialnego za ten obszar problemów.

Działania na rzecz pracy sytuują się po stronie podaży pracy, po stronie popytu na pracę oraz po stronie instytucji rynku pracy. W ostatnich latach szczególnym zainteresowaniem cieszą się analizy i wnioski dotyczące strony podażowej. Nie lekceważąc jej, trzeba stwierdzić, że obecnie w Polsce decydujące problemy z pracą związane są ze stroną popytową.

W opracowywaniu kompleksowych programów wzrostu zatrudnienia należy wykorzystywać metodę otwartej koordynacji (OMC): zarządzanie przez cele, stosowanie benchmarkingów, poszukiwanie przykładów dobrej praktyki. W polskiej rzeczywistości szczególne znaczenie posiada umiejętność włączania się w strategię europejskie i wykorzystywanie środków funduszy strukturalnych.

W realizacji kompleksowej polityki zatrudnienia pomocna byłaby procedura corocznych sprawozdań rządu (Ministerstwa Gospodarki i Pracy) z realizacji przyjętego programu wzrostu zatrudnienia, niezależnie od wspólnej z UE oceny tzw. Narodowych Planów Działania w tym zakresie.

Zwiększać popyt na pracę

Warunkiem podstawowym wzrostu popytu na pracę jest wzrost gospodarczy, który ze względu na niską elastyczność zatrudnienia na obecnym etapie rozwoju kraju, musi mieć wysoką dynamikę, znacznie wyższą niż przeciętnie w starych krajach UE. Rekomendacje dotyczące wzrostu popytu na pracę obejmują ponadto intensyfikację i długookresową konsekwencję w działaniach na rzecz tworzenia miejsc pracy.

Promować przedsiębiorczość

Tworzenie pracy wymaga zasadniczego i konsekwentnego priorytetu dla wspierania przedsiębiorczości. Istotną barierą rozwoju przedsiębiorczości w Polsce są ograniczenia kapitałowe. W dotychczasowym okresie rozwoju gospodarki rynkowej w Polsce kapitał był drogi i trudno dostępny także ze względów instytucjonalnych. W celu przezwyciężenia bariery kapitałowej niezbędny jest **współdział państwa i systemu bankowego w ponoszeniu ryzyka rozwoju nowej przedsiębiorczości.**

Publicznego wsparcia wymaga rozwój bankowości lokalnej. Globalizacja popycha system bankowy do tzw. konsolidacji, co prowadzić będzie do całkowitego braku zainteresowania banków kredytowaniem rozwoju drobnej i średniej przedsiębiorczości. W polskiej rzeczywistości funkcję taką mogłyby w większej skali pełnić banki spółdzielcze. Niezbędny jest jednak określony system „preferencji” dla banków lokalnych.

Jednym z podstawowych warunków wspierania przedsiębiorczości jest likwidacja licznych barier biurokratycznych, nie tylko zniechęcających do podjęcia ryzyka założenia firmy, ale także przyczyniających się do upadku firm już istniejących, posiadających szanse na dalszy rozwój. Działania w tej dziedzinie podjęły już związki pracodawców wspierając uchwalenie regulacji (w ramach ustawy o swobodzie działalności gospodarczej) ograniczającej możliwości nieodpowiedzialnych zachowań i decyzji administracji.

Wbrew kształtującej się dominacji popytu na pracę o wysokiej wydajności, potrzebny jest także rozwój miejsc pracy dla grup specjalnego ryzyka i niskiej zatrudnialności. Wymaga to akceptacji i realizacji dla nich strategii aktywności zamiast ograniczania się do wsparcia dochodowego. Strategia aktywności nie jest strategią przymusu do pracy. Jest to strategia integracji społecznej dzięki jakiejś pracy – co niekoniecznie oznacza tradycyjnie pojmowanego zatrudnienia. Stąd tak ważne są różne formy wykonywania pracy: warsztaty zajęciowe, firmy społeczne, spółdzielnie i wszelkie inne inicjatywy typu *non profit*, przy istnieniu szerokiej formuły rozwiązań rynkowych i *for profit*. Wsparciem dla tego kierunku jest Europejska Strategia Integracji Społecznej, do której w 2004 r. włączyła się Polska opracowując Narodową Strategię Integracji Społecznej.

Zmniejszać opodatkowanie płac

Teza o tym, że im wyższe jest opodatkowanie pracy (podatki i składki), tym jest ona droższa i tym mniejsza jest jej ilość oferowana na rynku, jest dość oczywista. Jednak jej praktyczne po-

twierdzenie nie było łatwe. Prowadzone analizy nie od razu wskazywały na istotną zależność pomiędzy stawkami podatków i bezrobociem. Dopiero Daveri i Tabellini (2000) bazując na danych czasowo-przekrojowych z 14 krajów OECD dowiedli istotnej zależności pomiędzy poziomem opodatkowania płac i bezrobociem. Dodatkowo wykazali, iż siła tego związku uzależniona jest od instytucjonalnego kształtu rynku pracy w danym kraju. Jest ona najsilniejsza w krajach kontynentalnej Europy, gdzie rynki pracy są relatywnie sztywne, a negocjacje z silnymi związkami zawodowymi nie w pełni scentralizowane. Słabsza jest w krajach anglosaskich z elastycznymi rynkami pracy i słabymi związkami, a najsłabsza w krajach nordyckich charakteryzujących się sztywnymi instytucjami rynku pracy oraz silnie scentralizowanymi rokowaniami. Jest to istotne rozróżnienie z punktu widzenia Polski, gdyż jej instytucje rynku pracy oparte są w największej mierze na modelu kontynentalnym.

Istotnym czynnikiem ograniczenia popytu na pracę ze strony firm są wysokie koszty prowadzenia działalności gospodarczej widoczne w zjawisku tzw. klina podatkowego (patrz rozdział IV). Jego głównym źródłem są wysokie pozapłacowe koszty pracy, a przede wszystkim wysokie składki na ubezpieczenie społeczne, w tym – wysoka obowiązkowa składka emerytalna. Jej obniżenie nie jest jednak możliwe w najbliższej perspektywie, bez naruszenia stabilności finansowej systemu zabezpieczenia dochodów na okres starości w warunkach kontynuowania reformy emerytalnej, która generuje tzw. koszty przejścia. Z tego powodu tak istotne jest zmniejszenie składki na inne elementy ubezpieczeń społecznych, a przede wszystkim na renty oraz świadczenia chorobowe.

Deregulować i utrzymać standard pracy przyzwoitej

Postulowanie elastyczności pracy, tak aktualnie charakterystyczne dla wszystkich raportów na temat pracy, wywołuje w krajach transformacji, a szczególnie w Polsce, pewne zniecierpliwienie. Realna elastyczność jest bowiem znaczna, szczególnie w sektorze prywatnym. Istnieje ponadto znaczny zakres szarej strefy zatrudnienia, gdzie elastyczność stosunków pracy jest maksymalna.

„Przymykanie oka” na stosunki i warunki pracy charakterystyczne dla „dzikiego kapitalizmu” nie mieszczą się w koncepcji europejskiej polityki społecznej. Dlatego niezbędne jest wymaganie stosowania standardu pracy przyzwoitej. Obrona tradycyjnego rdzenia dobrej pracy lansowana przez ILO oznacza zakaz pracy w godzinach „społecznych”, zakaz dyskryminowania pracowników „słabszych” (kobiet, osób niepełnosprawnych, imigrantów, reprezentantów grup etnicznych) oraz utrzymanie płacy minimalnej.

Zmniejszać ograniczenia po stronie podaży pracy

Zwiększać kwalifikacje polskich zasobów pracy

Zasoby pracy w Polsce są wysokie, jak na warunki europejskie i będą utrzymywały się na tym poziomie jeszcze przez kilka lat. Ich struktura jest bardzo zróżnicowana pod względem kwalifikacji, skłonności do mobilności i uwarunkowań życiowych (przede wszystkim rodzinnych i środowiskowych).

Młode pokolenie posiada znacznie większy potencjał edukacyjny niż pokolenie starsze. Jednak jego przygotowanie do wejścia na rynek pracy oraz umiejętności, jakich oczekują pracodawcy są ograniczone. Przed szczególnie pilnym zadaniem stoi system edukacji: poprawy jakości kształcenia, dostosowanego do potrzeb nowego rynku pracy i nowej gospodarki – gospodarki usług, gospodarki wysokiej wydajności, gospodarki informacji oraz gospodarki opartej na wiedzy. Realizacja tego zadania, jakie stoi także przed innymi krajami, będzie w Polsce jednak trudniejsza. Ciągłe bowiem do odrobienia pozostają stare zaniedbania systemu edukacji i zahamowanie obecnie powstających w nim różnicowań.

Polityka w dziedzinie edukacji zawodowej nie może być wyłącznie polityką państwa. Potrzebny jest wzrost udziału pracodawców w następujących działaniach: uzupełnianiu i dostosowywaniu edukacji zawodowej i kształcenia ustawicznego do potrzeb gospodarki, rozwoju doradztwa zawodowego, wspieraniu mobilności zawodowej oraz umiejętności dotyczących zarządzania

Wykres 4. Struktura pracujących według poziomu wykształcenia w latach 1992-2003 (w %)

Źródło: GUS-BAEL, *Aktywność ekonomiczna...*, wydania z odpowiednich lat.

własną karierą zawodową. Z kolei wymagane jest, aby w programach szkolnych i akademickich było znacznie więcej elementów związanych z kształceniem umiejętności oraz kompetencji użytecznych w procesie zdobywania pracy i jej utrzymywania.

Kompleksowych rozwiązań systemowych wymaga kształcenie dla dorosłych, zwane ustawicznym lub kształceniem przez całe życie. Podjęto już pierwsze kroki (między innymi przyjęto do realizacji *Strategię Rozwoju Kształcenia Ustawicznego do roku 2010*), ale rozwój aktywności na tym polu czeka jeszcze na „wielkie pchnięcie”. Może sprzyjałaby temu specjalna agencja, łącząca podzielone interesy resortu pracy, gospodarki i edukacji.

Zwiększać motywację do pracy

Motywację do pracy tworzy, z jednej strony – podaż dobrych miejsc pracy, ale z drugiej – także alternatywne formy osiągania dochodów. Jeśli takie formy istnieją i są bardziej konkurencyjne niż legalna praca, to następuje obniżenie motywacji do pracy. Jakie mogą być te alternatywne formy?

Po pierwsze – praca w szarej strefie. Jej źródłem, z punktu widzenia pracownika, mogą być wyższe zarobki. Wiele młodych osób decyduje się na pracę w szarej strefie z tego powodu, mimo że niekiedy jest to praca o charakterze przestępczym. Ta skłonność jest tym większa, im wyższe są zróżnicowania dochodowe w społeczeństwie i im silniej działa efekt demonstracji luksusowej konsumpcji.

Po drugie – transfery społeczne. Ich celem jest zastąpienie dochodów z pracy w sytuacji niemożności świadczenia pracy, ale określenie tej granicy jest w praktyce dość płynne. W konsekwencji, gdy transfery mogą w znaczącej skali zastąpić dochód, pojawia się motywacja do wychodzenia z rynku pracy: wcześniejszych emerytur, rent inwalidzkich, długookresowego pobierania zasiłków z tytułu bezrobocia, itp.

Poprawiać zatrudnialność grup zwiększonego ryzyka bezrobocia:

Grupy zwiększonego ryzyka bezrobocia w związku z trudnościami wejścia na rynek pracy i utrzymania na nim swej pozycji oraz stosowaniem wobec nich praktyk dyskryminacyjnych są w Polsce podobne, jak w innych krajach, chociaż może skala poszczególnych kategorii jest nieco inna. Przeprowadzona analiza wskazuje, że silnie działające czynniki ryzyka to: poziom sprawności, wiek, miejsce zamieszkania, źródło utrzymania oraz płeć.

Osób niepełnosprawnych

Szanse osób niepełnosprawnych na rynku pracy są niższe głównie z oczywistego powodu – ograniczonej sprawności organizmu (i potencjalnie niższej wydajności pracy), ale także z powodu ich relatywnie niskich *kwalifikacji*, infrastrukturalnych barier mobilności oraz relatywnie niskiej motywacji do pracy.

Edukacja osób niepełnosprawnych (na poziomie średnim i wyższym), w warunkach dostosowanych do rodzaju i poziomu sprawności, stanowi pierwszy warunek poprawy ich szans na ryn-

Wykres 5. Aktywność ekonomiczna osób niepełnosprawnych (w %)

Źródło: GUS - BAEL, *Aktywność ekonomiczna...*, wydania z odpowiednich lat.

ku pracy. Ponadto, potrzebna jest zmiana strategii wspierania osób niepełnosprawnych. Wymaga to restrukturyzacji działań: z dominacji pomocy biernej potrzebne jest przejście do pomocy wspierającej aktywność, a szczególnie aktywność pozwalającą na integrację społeczną dzięki jakiejś pracy – co, jak już wspomniano wcześniej, nie oznacza koniecznie tradycyjnie pojmowanego zatrudnienia. Stąd tak ważne są różne formy wykonywania pracy. Strategia aktywności wymaga też aktywnej solidarności społecznej. Bierna solidarność oznacza głównie partycypację w finansowaniu (poprzez system podatkowy czy zorganizowany system darowizn). Aktywna solidarność oznacza dodatkowo akceptację i wsparcie obecności osób niepełnosprawnych na co dzień i w każdym obszarze życia społecznego: na ulicy, w pracy, w urzędzie i w przybytku kultury.

Młodzieży i osób starszych

Trudności młodych z wejściem na rynek pracy związane są z naturalną niechęcią pracodawców do zatrudniania osób bez doświadczenia zawodowego, często także z niskimi umiejętnościami ogólnymi. Polskie firmy, przede wszystkim małe i średnie, nie mają dostatecznych środków, aby dofinansować przygotowanie absolwentów do swoich potrzeb. Wysoka podaż młodych zasobów pracy, jaką w ostatnich latach mamy w Polsce, ułatwia pracodawcom sytuację. Mogą wybierać i przebierać. Utrudnia natomiast sytuację młodzieży. Nieatrakcyjny kierunek kształcenia, niska jakość, brak jakiegokolwiek praktyki, nieumiejętność poruszania się na rynku pracy przekładają się na sytuację bezrobocia na starcie w dorosłe życie. Programy wspomagające start zawodowy młodzieży mają dla niej ogromne znaczenie. Jest ich jednak zbyt mało.

Trudności z utrzymaniem pracy przez osoby starsze w Polsce związane są głównie z procesami restrukturyzacyjnymi w gospodarce. W ich wyniku tracą pracę przed osiągnięciem wieku

Wykres 6. Stopa bezrobocia młodych i starszych

Źródło: GUS - BAEL, *Aktywność ekonomiczna...*, wydania z odpowiednich lat.

emerytalnego, a na uzyskanie nowego miejsca pracy na ogół nie mają większych szans. Kwalifikacje starszego pokolenia bywają często zbyt niskie i niedostosowane do potrzeb transformującej się gospodarki. Wydawałoby się, że najprościej byłoby opuścić rynek pracy poprzez uczestnictwo w jakimś programie świadczeń przedemerytalnych. Nie jest to jednak rozwiązanie możliwe do stosowania w dotychczasowej skali. Także osoby w wieku przedemerytalnym muszą poddać się strategii aktywności: doksztalcenia, przekwalifikowania, poddania społecznej rehabilitacji. To wymaga zdecydowanego wzbogacenia oferty edukacyjnej w zakresie kształcenia ustawicznego.

Programy wspierania młodych i starszych mogą się na rynku pracy znakomicie uzupełniać, ale wymaga to skoordynowanej i dobrze kojarzonej polityki rynku pracy.

Kobiet

Trudności kobiet z wejściem i utrzymaniem pozycji na rynku pracy nie wynikają z ich niższych kwalifikacji czy trudności w dostosowaniu do zwiększonych wymagań pracodawców. Przeciwnie, kobiety w Polsce posiadają relatywnie wyższe (w porównaniu z mężczyznami) kwalifikacje i znacznie wyższą skłonność do ich podnoszenia. Do najbardziej istotnych przyczyn nierówności w statusie kobiet na rynku pracy należą instytucjonalne oraz kulturowe uwarunkowania postrzegania roli kobiety. Rodzinne funkcje kobiety dominują nad innymi. To matka jest wskazywana jako ten z rodziców, którego obowiązkiem jest opieka nad dzieckiem. Wobec niedorozwoju infrastruktury oraz niedostatecznego wsparcia ze środków publicznych pozwalającego na godzenie obowiązków rodzinnych i zawodowych, a także niedostatecznego partnerstwa w rodzinach, pracodawcy unikają zatrudniania kobiet w okresie prokreacji ze względu na ryzyko poniesienia wyższych kosztów pracy.

Wykres 7.
Stopa pracujących
i stopa bezrobocia
według płci (w %)

Źródło: GUS-BAEL,
Aktywność ekonomiczna...,
wydania z odpowiednich
lat.

Realne wyrównanie statusu kobiet i mężczyzn na rynku pracy wymaga, z jednej strony – motywacji do zmiany zachowań pracodawców, a z drugiej – rozwoju instytucji wspierających godzenie funkcji rodzicielskich z zawodowymi. Państwo powinno zapisywać takie cele w swej polityce wzrostu zatrudnienia, analizując istniejące nierówności i monitorując efekty działań podejmowanych przez różnych uczestników życia społecznego. Akcesja może sprzyjać stawianiu równości w przekroju płci jako priorytetu działań nie tylko rządowych, ale także samorządów terytorialnych i partnerów społecznych.

W związku z tym, że w Polsce silne są tendencje do tradycyjnego postrzegania roli kobiety, powstaje przestrzeń dla aktywności organizacji pozarządowych, które mogą wpływać na kształtowanie i zmianę świadomości społecznej, propagować tolerancję dla różnych modeli organizacji życia rodzinnego, wspierać partnerstwo oraz lobbować równościowe zmiany w programach politycznych.

Ludności wiejskiej

Wzrost szans na pracę ludności zamieszkującej obszary wiejskie związany jest z rozwojem miejsc pracy poza rolnictwem. Potrzebna jest zmiana polityki państwa w tej dziedzinie. Dotychczasowe proporcje w działaniach polityki sektorowej powinny przesunąć się od wspierania cen i dochodów w stronę wspierania przemian strukturalnych. Pomocna w tym zakresie może być akcesja. W pierwszych latach po wstąpieniu do UE, nie należy jednak oczekiwać, iż wspólna polityka rolna i programy strukturalne dostarczą instrumentów, które w szybki i skuteczny sposób będzie można wykorzystać do tworzenia nowych miejsc pracy na wsi. Natomiast w dłuższej perspektywie, wraz ze wzrostem umiejętności korzystania z tych funduszy przez potencjalnych beneficjentów oraz dostosowywania tych programów do specyfiki problemów krajowego rynku pracy, ich znaczenie w rozwiązywaniu tych problemów na wsi będzie rosło.

Prowadzić aktywną politykę rynku pracy

Aktywna polityka pracy (ALMP) nie zawsze w literaturze przedmiotu jest chwalebna. Istnieją dowody empiryczne, że niektóre jej instrumenty nie są dostatecznie efektywne, np. roboty publiczne. Jednak całkowite jej lekceważenie stanowi jeden z poważniejszych mankamentów polityki społeczno-gospodarczej ostatnich lat. W sytuacji wzrostu bezrobocia i zwiększania się w nim udziału bezrobocia długookresowego, aktywna polityka rynku pracy stanowi podstawowe narzędzie motywacji oraz aktywizacji na rzecz powrotu na rynek pracy.

Posiadać podstawowe narzędzia do prowadzenia ALMP

Główne instrumenty tej polityki, wskazywane przez OECD (OECD 2001) oraz UE, są następujące:

- profesjonalna i dostępna administracja zatrudnienia,
- szkolenia dla bezrobotnych,
- wspomaganie młodzieży w wejściu na rynek pracy (głównie poprzez staże i motywowanie pracodawców do zatrudnienia młodych),
- subsydiowanie zatrudnienia niektórych grup o niskiej zatrudnialności,
- wspomaganie tworzenia miejsc pracy dla osób niepełnosprawnych.

Z polskiego doświadczenia wynika, że rozwój wymienionych instrumentów napotyka na zasadnicze trudności. Do tego potrzebne jest stabilne finansowanie, wyspecjalizowana kadra, otwartość służb zatrudnienia na kooperację z agencjami pozapublicznymi. Potrzebna jest też zmiana podejścia: ze schematycznego na bardziej zróżnicowane i zindywidualizowane w celu dostosowania narzędzi do różnych grup poszukujących pracy, zależnie od poziomu ich „zatrudnialności”. To oznacza w konsekwencji potrzebę zdefiniowania co najmniej dwóch polityk rynku pracy: zaadresowanej do osób o większym potencjale zatrudnieniowym oraz mniejszym.

Prowadzić aktywizującą politykę osłony socjalnej bezrobotnych

Istnieje pilna potrzeba przeformułowania koncepcji ochrony socjalnej bezrobotnych. Z jednej strony – świadczenia pieniężne dla bezrobotnych powinny mieć znacznie mniejszy udział w strukturze środków Funduszu Pracy, a z drugiej – w ramach świadczeń pieniężnych powinny być wzmocnione te, które mają na celu wzrost motywacji do poszukiwania pracy (zasiłki wyższe, degresywne i w sumie – krócej wypłacane).

Poza systemem ochrony socjalnej pozostają bezrobotni długookresowi. Jest to kategoria, która dynamicznie się powiększyła i obecnie stanowi główny trzon polskiego ubóstwa. Świadczenia pomocy społecznej (tzw. zasiłki fakultatywne) są w zasadzie niedostępne lub pozostają na bardzo niskim poziomie. Istnieje pilna potrzeba przygotowania dla tej grupy odpowiednich programów socjalnych, ale nie dodatkowych i biernych zasiłków pieniężnych, lecz programów aktywnych, mieszczących się w koncepcji integracji społecznej. Oznaczałoby to powiązanie zasiłków z uczestnictwem w jakiejś formie przygotowania do aktywizacji (kształcenie, szkolenia, doradztwo zawodowe, rehabilitacja, warsztaty terapii zajęciowej, itp.).

Prowadzić politykę rynku pracy w sposób partnerski

Mobilizowanie i włączanie partnerów społecznych, organizacji społeczeństwa obywatelskiego, samorządów terytorialnych i organizacji społecznych oraz innych aktorów życia społecznego w proces podejmowania decyzji związanych z rynkiem pracy stanowi standard demokracji europejskiej, wywodzący się z tradycji kształtowania stosunków przemysłowych. Obecna inspiracja do partnerskiego działania zapisana została w Strategii Lizbońskiej stanowiąc jeden z czterech kierunków działań tzw. Celów Nicejskich – europejskiej strategii integracji społecznej.

Partnerski sposób prowadzenia prozatrudnieniowej polityki rynku pracy ma służyć nie tylko demokratyzacji podejmowania decyzji, ale przede wszystkim akceptowanej i powszechnej realizacji tej polityki dzięki uczestnictwu wszystkich możliwych i zainteresowanych aktorów w jej tworzeniu (opracowywaniu strategii i programów), promowaniu oraz wykonywaniu.

Rola licznych organizacji obywatelskich w krajach transformacji systematycznie wzrasta. Wzrasta też rola stowarzyszeń przedsiębiorców, izb gospodarczych oraz samorządów terytorialnych. Jak wykorzystać potencjał wartości wnoszonych przez poszczególnych partnerów, a jednocześnie nie mnożyć kosztów transakcyjnych związanych z partnerstwem oraz nie wydłużać niezbędnych uzgodnień w procesie podejmowania decyzji, to realne pytanie i aktualne nie tylko w polskich warunkach.

5. Adresaci rekomendacji

W warunkach demokratycznej gospodarki rynkowej dostęp do pracy stanowi przedmiot troski nie tylko rządu, mimo że jemu ciągle przypada znaczący udział w uruchamianiu inicjujących działań w prowadzeniu polityki wzrostu zatrudnienia oraz jej koordynacji. Troska o pracę powinna być przedmiotem uwagi każdej instytucji i każdego obywatela, co nie oznacza deprecjacji ich celów i kryteriów działania. Oznacza tylko przestrzeganie warunku brzegowego: nie działać wbrew pracy, tam gdzie to jest możliwe i korzystne.

Elity polityczne i ich eksperckie zaplecze

Troska o pracę wymaga zrozumienia i uznania priorytetu wzrostu zatrudnienia (zwiększenia stopy pracujących) w programach politycznych, przełożonych następnie na inicjatywy ustawodawcze rządu, ich uchwalenie przez parlament oraz realizację przez liczne podmioty wykonawcze. Uznanie priorytetu wzrostu zatrudnienia jest wyrazem zrozumienia, że wykorzystanie zasobów kapitału ludzkiego jest warunkiem efektywnego państwa, a zarazem podstawą jego stabilizacji społecznej oraz politycznej. Gdy w Polsce stopa pracujących spada poniżej 50% populacji w wieku aktywności zawodowej, to sytuację tę należy ocenić jako zagrażającą zrównoważonemu rozwojowi kraju.

Troska o pracę winna być realizowana w ramach trwałych reguł porządku makroekonomicznego. To oznacza, że dla jej realizacji nie powinny być podejmowane działania o charakterze nadzwyczajnych interwencji popytowych czy instytucjonalnych, lecz systematyczne i na wielu odcinkach podejmowane działania częściowe, wzajemnie kompatybilne, dające efekt synergii. To z kolei wymaga przestrzegania celów kompleksowego programu. Jego opracowanie ułatwiają wymagania realizacji Traktatu Amsterdamskiego oraz Strategii Lizbońskiej dotyczące europejskiej strategii zatrudnienia. Jednak dotychczasowe doświadczenia z „próbą” realizacją tej strategii w Polsce wskazują na wyjątkowo słabe przełożenie celów zapisanych w Narodowym Planie Działania nazwanym *Narodową Strategią Zatrudnienia i Rozwoju Zasobów Ludzkich* na realnie podejmowane decyzje. To znaczy, że *de facto* troska o pracę wbrew politycznej retoryce głównych partii politycznych, nie stanowi istotnej treści ich praktycznego działania.

Realna troska o pracę oznacza też uznanie potrzeby poniesienia kosztów na politykę rynku pracy:

- na infrastrukturę funkcjonowania służb zatrudnienia, na podnoszenie ich jakości oraz na motywację do aktywnego ich działania,
- na programy aktywizacji bezrobotnych, szczególnie długookresowych oraz osób o niskiej zatrudnialności,
- na ochronę socjalną bezrobotnych.

Dotychczasowe podejście elit politycznych oraz istotnej części opiniotwórczych elit eksperckich do problemu trudności z pracą, mimo ukazywania skali bezrobocia i okazywania z troską, nie wskazuje dostatecznej akceptacji programów oraz wydatków na cele związane ze wspieraniem polityki tworzenia miejsc pracy i aktywizacją bezrobotnych. W gruncie rzeczy chętnie wyolbrzymia się problem pozornego bezrobocia, czy wskazuje przede wszystkim na indywidualne cechy ludzi prowadzące do zwolnienia z pracy (skłonność do alkoholu, łamanie prawa, lenistwo, malkontenctwo i depresyjność), selektywnie korzysta z informacji o niskiej efektywności programów aktywnej polityki rynku pracy. W konsekwencji nie tworzy się nacisku na systematyczne budowanie i wspieranie programów wzrostu zatrudnienia i aktywizowania bezrobotnych.

Pewna grupa polityków i ekspertów ogranicza metody zwalczania bezrobocia wyłącznie do polityki wzrostu produktu krajowego, nie dostrzegając ograniczeń tej polityki dla potrzeb zatrudnienia ze względu na występujące także w Polsce zjawisko bezzatrudnieniowego wzrostu gospodarczego oraz nie przywiązując dostatecznej wagi do konfliktu między szybkim wzrostem produktywności pracy a ograniczeniami w zatrudnianiu niżej wykwalifikowanych zasobów pracy.

Istotnym problemem faktycznych zachowań elit politycznych jest pozorne poparcie priorytetu dla edukacji. Mimo pozytywnej retoryki, polska edukacja rozwija się dzięki ponoszeniu rosnących kosztów kształcenia przez gospodarstwa domowe, w warunkach słabo nadzorowanej jakości usług rynku edukacyjnego.

Administracja rządowa

Rolą rządu jest podejmowanie inicjatyw ustawodawczych (przygotowywanie koncepcji regulacyjnych), prowadzenie polityki makroekonomicznej oraz polityki społecznej. Na rząd spada odpowiedzialność za finanse publiczne. Natomiast możliwości bezpośredniego oddziaływania rządu na sferę mikroekonomiczną są w gospodarce rynkowej ograniczone. W sferze pracy odpowiedzialność rządu powinna polegać na:

- Opracowywaniu i realizowaniu średniookresowej krajowej strategii wobec pracy niezależnie od udziału w pracach nad Europejską Strategią Zatrudnienia i przygotowywaniu Krajowych Planów Działania (NAP) w tej dziedzinie. Strategia ta, ze względu na wysoką skalę bezrobocia i jego negatywne skutki społeczne oraz ekonomiczne, powinna zawierać „nakaz” podjęcia skuteczniejszych działań zaradczych w celu poprawy sytuacji na rynku pracy.
- Istotnym, ale niedostatecznie docenianym przez rząd, składnikiem polityki wobec pracy jest polityka edukacyjna. W systemie edukacji potrzebne są rozwiązania uwzględniające procesy przemian pracy i sytuację na rynku pracy w programach nauczania oraz w strukturze organizacji i finansowania edukacji. Niezbędne są także działania zorientowane na poprawę jakości kształcenia oraz zatrzymanie procesów różnicujących system kształcenia w Polsce.
- Polityka wspierania przedsiębiorczości wymaga realnych działań, a nie tylko deklaracji. Istotnym elementem tej polityki jest wsparcie w dostępie do kapitału dla małych i najmniejszych firm (zwiększenie rządowych gwarancji kredytowych i bardziej przyjazne regulacje finansowe), które zatrudniają około 80% zasobów pracy.
- Średniookresowa strategia rządu wobec pracy powinna uwzględniać procesy przemian w rolnictwie, uwzględniając następujące okoliczności:
 - rozwiązywanie problemów na wiejskim rynku pracy odbywać się musi, z jednej strony – poprzez zwiększenie wydajności pracy w rolnictwie w relacji do wydajności w działach pozarolniczych (aby sektor ten mógł przynosić porównywalne do reszty gospodarki dochody), a z drugiej – poprzez tworzenie dodatkowego dochodu w gospodarstwach rolnych odchodzących od działalności rolniczej oraz tworzenie no-

- wych, pozarolniczych miejsc pracy na obszarach wiejskich, między innymi w usługach, handlu i przemyśle (koncepcja wielofunkcyjnej wsi);
- w pierwszych latach po wstąpieniu do UE, nie należy oczekiwać, iż Wspólna Polityka Rolna UE i programy strukturalne będą w stanie zaoferować instrumenty, które w szybki i skuteczny sposób będzie można wykorzystać do tworzenia nowych miejsc pracy na wsi. Jednak w dłuższej perspektywie, wraz ze wzrostem umiejętności korzystania z tych funduszy przez potencjalnych beneficjentów oraz dostosowywaniem tych programów do własnych potrzeb, ich znaczenie w rozwiązywaniu problemów pracy na wsi będzie rosło. Do tego czasu, główny ciężar tworzenia nowych miejsc pracy przypada na politykę krajową, która jednak dla uzyskania efektu synergii powinna ułatwiać korzystanie z programów pomocy zagranicznej;
 - oczekiwany szybszy wzrost gospodarczy po przystąpieniu do UE może zwiększyć popyt na niewykwalifikowaną pracę, co może być szansą dla części ludności wiejskiej, choć należy również spodziewać się, iż dodatkową konkurencją na pozarolniczym rynku pracy będą emigranci ze Wschodu.

Troska o pracę wymaga takich struktur rządowych, w których możliwe będą działania kompleksowe, przekraczające granice resortowości, szczególnie w czterech obszarach: gospodarki, rolnictwa, edukacji i rynku pracy. Dotychczasowe doświadczenia funkcjonowania struktur rządowych w Polsce wskazują na słabą kooperację międzyresortową wynikającą niekiedy z podziałów politycznych przebiegających między poszczególnymi ministerstwami (w rządach koalicyjnych minister z jednej partii nie współpracuje lub współpracuje słabiej z ministrem innej partii). Próby zwiększenia kompleksowości i koordynacji działania przez połączenie kilku resortów w jeden (jak to miało miejsce w 2003 r., gdy połączono ministerstwo gospodarki, pracy i polityki społecznej) prowadzą z kolei do instytucjonalnych „molochów”, w których wewnętrzne zarządzanie staje się mniej efektywne.

Trudności koordynacyjne wynikają także ze słabości kadry administracji rządowej, która ciągle jeszcze nie stanowi stabilnej i wysoce kompetentnej służby publicznej, strzegącej ciągłości i konsekwencji określonych uchwalonych działań.

Pomocnym rozwiązaniem organizacyjnym w sytuacji trwałych trudności koordynacyjno-kooperacyjnych na szczeblu rządowym mogą być instytucje specjalne: agencje, czy pełnomocnicy rządu, powoływani do realizacji specjalnych programów w oznaczonym czasie. Dlatego także w rekomendacjach tego raportu znajduje się postulat dotyczący powołania agencji ds. kształcenia ustawicznego. Ze względu na wagę problemu oraz dotychczasowe trudności we współpracy ministerstwa edukacji z innymi, a szczególnie potrzebnej z ministerstwem gospodarki oraz pracy i polityki społecznej, potrzebne jest wskazanie odpowiedzialnej instytucji łączącej zakresy kompetencji kilku resortów w tej dziedzinie.

Instytucje zaufania publicznego i usług publicznych

Świadomość potrzeby troski o pracę powinna dotyczyć każdej instytucji zaufania publicznego realizującej funkcje ważnych usług publicznych: systemu bankowego, ubezpieczeniowego, służb podatkowych, sądownictwa, organów nadzoru i kontroli systemu komunikacji i mediów. W Polsce doświadcza się negatywnych efektów oddziaływania zbyt restrykcyjnych regulacji ostrożnościowych w systemie bankowym dotyczących dostępu do kredytu dla małych i średnich przedsiębiorstw, bezwzględnego działania służb podatkowych niszczącego niekiedy niezasażenie całe przedsiębiorstwa, przeprowadzania nadmiernej liczby kontroli utrudniających normalne funkcjonowanie firm, czy nieodpowiedzialnego działania mediów, które w pogoni za sensacją nie zważają na uboczny efekt polegający na podrywaniu zaufania do instytucji czy przedsiębiorcy, który niesłusznie posądzony, traci szanse dalszego rozwoju.

Szczególnym przykładem instytucji lekceważącej problemy rynku pracy jest sądownictwo. Trudny dostęp do instytucji sądowych oraz opieszałość działania sądów powodują, że nawet w sprawach wygranych, po drodze upadają firmy, a zatem likwidowane są miejsca pracy, nie doczekawszy się wyegzekwowania sprawiedliwości.

Radykalnego zwiększenia wymaga świadomość ekonomiczna, społeczna i obywatelska skutków źle wykonywanej pracy przez służby instytucji zaufania publicznego. Temu może służyć pil-

ne wprowadzenie odpowiednich programów edukacyjnych w systemie ich regularnego kształcenia oraz doksztalcania już w trakcie pełnienia służby.

Samorządy terytorialne i administracja samorządowa

Priorytet troski o pracę w autonomicznej polityce samorządów terytorialnych stanowi stosunkowo nowe wymaganie. Do 2000 r. to rządowa instytucja – Krajowy Urząd Pracy – była odpowiedzialna za realizację wcześniej określonych priorytetów, posiadała odpowiednie uprawnienia, służby oraz instrumenty finansowe. Samorząd terytorialny był raczej partnerem struktur rządowych i to raczej partnerem biernym. W sytuacji głębokiej decentralizacji polityki rynku pracy nastąpiło zachwianie dotychczasowego sposobu działania. Samorządowi terytorialnemu na szczeblu powiatu przypadła zasadnicza rola tej w dziedzinie.

Od 2000r. odpowiedzialność za rozwój i tworzenie pracy spadła na samorząd terytorialny na jego różnych szczeblach. Samorząd posiada pewne możliwości regulacyjne, jak i bezpośredniego oddziaływania na realne procesy gospodarcze u siebie.

- Samorząd terytorialny jest gospodarzem zasobów infrastruktury i podmiotem odpowiedzialnym za inwestycje w tej dziedzinie. Dobra infrastruktura jest z kolei podstawą lokalizacji biznesu, dzięki czemu powstają i rozwijają się firmy oraz tworzone są miejsca pracy. Samorząd powinien formułować i stabilnie oraz konsekwentnie realizować długookresową politykę infrastrukturalną, przyjazną rozwojowi biznesu.
- Małe i średnie firmy rejestrują swą działalność gospodarczą na szczeblu lokalnym. Samorząd może wpływać na to, aby proces ten nie napotykał barier.
- Samorząd jest właścicielem szkół średnich, których absolwenci nie tylko kształcą się dalej, ale także pozostają na miejscu i zwiększają lokalne zasoby pracy. Samorząd powinien wypracować metody wpływania na profil i jakość kształcenia, kojarzyć interesy lokalnych pracodawców w zakresie potrzebnych kwalifikacji z możliwościami szkół oraz aspiracjami młodzieży.
- Na szczebel samorządu spadła odpowiedzialność za aktywną politykę rynku pracy (ALMP). Samorząd powinien posiadać odpowiednie narzędzia i wiedzę pozwalającą na sensowne i efektywne stosowanie ALMP.
- Na szczeblu samorządowym ulokowana jest odpowiedzialność za aktywizację osób zagrożonych wykluczeniem społecznym, osób, o których mówi się, że mają niską zdolność do pracy, w starszym wieku i o niskich kwalifikacjach, niepełnosprawnych, chronicznie chorych i uzależnionych, opuszczających więzienia i odrzuconych przez rodziny.

Aby samorząd terytorialny mógł prowadzić i realizować politykę wobec pracy w sposób efektywny ekonomicznie i skuteczny społecznie na wymienionych obszarach, powinien posiadać wiedzę (*know how*) oraz odpowiednie instrumenty.

Wyniki badań dotyczące sytuacji w strukturach samorządu terytorialnego z punktu widzenia sprawności działania w nowych warunkach pozwalają na stwierdzenie, że samorząd powiatowy oraz powiatowy urząd pracy (PUP) potrzebują istotnego wsparcia. Wsparcie to powinno obejmować cztery zasadnicze komponenty:

Po pierwsze – niezbędne jest przygotowanie podstawowego zestawu narzędzi informacyjno - analitycznych do prowadzenia polityki rynku pracy³.

Po drugie – konieczne jest opracowanie programów niezbędnych dla prowadzenia polityki rynku pracy⁴, a szczególnie:

³ Wyniki szeregu badań oceniających lokalne polityki rynku pracy w krajach UE wskazują, że informacje i badania pozwalające na ocenę i przewidywanie sytuacji na rynku pracy stanowią podstawowy warunek prowadzenia zdecentralizowanej polityki rynku pracy w sposób efektywny. Z tego powodu tzw. Studia Lokalnego Rynku Pracy (*Labour Market Study*) stanowią jeden z pierwszych instrumentów postulowanych przez Komisję Europejską w pracach nad lokalnymi strategiami zatrudnienia (ICLEI 2001).

⁴ Przykładowy zestaw potrzebnych programów dla powiatowych struktur samorządu terytorialnego z punktu widzenia poprawy sytuacji na rynku pracy został opracowany dla powiatu łomżyńskiego (Golinowska/Radziwiłł/Sobolewski/Walewski 2003).

- programów zwiększenia dostępu do kapitału dla małych firm (fundusz pożyczkowy, fundusz poręczeń kredytowych),
- programu wspierania lokalnej przedsiębiorczości,
- programu rozwoju inwestycji infrastrukturalnych,
- programu pozyskiwania zewnętrznych inwestorów (w tym zagranicznych): dostęp do gruntów i lokali, polityka podatkowa, porozumienia zatrudnieniowe,
- programu rozwoju handlu przez tworzenie lokalnych sieci wymiany handlowej oraz ożywienie wewnętrznych obrotów handlowych,
- programu ekologicznego polegającego na przygotowaniu inwestycji szanujących środowisko oraz pozwalających na wykorzystywanie lokalnych źródeł energii,
- koncepcji rozwoju instrumentów aktywnej polityki rynku pracy (ALMP) zgodnie z priorytetem wspierania aktywności bezrobotnych i zagrożonych wykluczeniem społecznym,
- programu promowania regionalnych i lokalnych produktów, usług i rolnictwa (np. ekologicznego), turystyki i agrobiznesu,
- programu zmian edukacyjnych, przede wszystkim na poziomie szkoły średniej, dostosowanych do perspektywicznych potrzeb rynku pracy, rozszerzonego o program wspierania kształcenia na poziomie wyższym z zachętami do powrotu i pracy w środowisku lokalnym,
- programu rozwoju instytucji edukacji dla dorosłych,
- programów wspierania zatrudnienia socjalnego osób z bardzo niską zatrudnialnością i zagrożonych wykluczeniem społecznym np. poprzez organizację warsztatów terapii zajęciowej dla osób niepełnosprawnych i współpracę z organizacjami pozarządowymi na rzecz aktywizacji osób wykluczonych społecznie.

Opracowanie wszystkich programów zgodnie z podaną listą nie jest możliwe w najbliższym czasie, a niektóre z nich mogą nie stanowić w danym momencie zadania priorytetowego w konkretnym ośrodku lokalnym. Ponadto, do programowania można podejść kompleksowo i opracować jeden program integrujący priorytety pod hasłem „Powiatowej Strategii Zatrudnienia”, co mogłoby stanowić zaczyn opracowania programów lokalnej i regionalnej strategii zatrudnienia wywodzących się z koncepcji Europejskiej Strategii Zatrudnienia.

Po trzecie – ustalenie priorytetów oraz opracowanie dla nich programów działania wymaga pozyskania miejscowych sił społecznych i politycznych nie tylko w celu poparcia programów, ale przede wszystkim w celu włączenia ich do realizacji. Dlatego potrzebne są porozumienia różnych rzeczywistych i potencjalnych udziałowców powiatowej polityki zatrudnienia zarówno różnych szczebli samorządu terytorialnego, jak i różnych samorządowych instytucji publicznych: także edukacyjnych, opieki zdrowotnej i pomocy społecznej. Mimo podporządkowania władzy samorządowej, wymienione grupy instytucji cechuje duża autonomia wynikająca z charakteru działalności i podporządkowanie władzom krajowym w zakresie treści i jakości wykonywanych usług. Porozumienia wymaga też współdziałanie z partnerami społecznymi, z jednej strony – z miejscowymi organizacjami pracodawców (czy samorządem gospodarczym), a z drugiej – z lokalnymi ugrupowaniami związkowymi oraz z organizacjami pozarządowymi.

Po czwarte – realizacja każdego z postulowanych programów wymaga współdziałania z województwem i rządem krajowym. Obecnie znaczne korzyści może przynieść włączanie się do programów UE, czy podejmowanie samodzielnych inicjatyw, do których unijne programy zachęcają i które współfinansują. Przy tym trzeba zauważyć, że samorząd terytorialny w Polsce staje się samodzielnym partnerem samorządów w innych krajach UE. Znalezienie odpowiedniego partnera stworzyłoby płaszczyznę inspiracji, przejmowania dobrych praktyk, ale także znaczne wsparcie inicjatyw, które mogłyby być realizowane jako wspólne.

Przedsiębiorcy

Pracodawca jest tym najbardziej oczywistym uczestnikiem rynku pracy, który bezpośrednio realizuje troskę o pracę; generuje bowiem popyt na pracę i tworzy miejsca pracy. Jego rola i od-

powiedzialność za tworzenie pracy jest największa. Teoria ekonomiki pracy oraz liczne badania empiryczne wskazują bogatą listę warunków, które powinny być spełnione, aby pracodawcy mieli motywacje do tworzenia pracy: dostęp do kapitału, odpowiednie zasoby pracy, dobra infrastruktura w środowisku, niskie obciążenia fiskalne, przyjazne regulacje w sferze prawa pracy, brak barier administracyjnych, itd. Warunki te wobec polskich pracodawców często nie są spełnione, a i sami pracodawcy w swym działaniu nie zawsze kierują się misją tworzenia pracy. Sformułowane rekomendacje wobec pracodawców dotyczą tych rozwiązań, które pozwoliłyby pogodzić ogólniejszą i długofalową troskę o pracę z bieżącym interesem przedsiębiorstw związanych z wypracowywaniem zysku. W pierwszym rzędzie istotne jest uświadomienie misji związków i stowarzyszeń pracodawców dotyczących warunków rozwoju firm, a w tym tworzenia przez nie miejsc pracy i domaganie się realizacji tej misji poprzez:

- działania na rzecz zwiększenia dostępu do kapitału, szczególnie dla firm małych, średnich i mikro,
- likwidowanie niedopasowania kształcenia zawodowego do potrzeb obecnego rynku pracy, między innymi poprzez uczestnictwo w kształtowaniu programów kształcenia zawodowego, rozwój praktyk i stażów, a także poprzez udział w finansowaniu edukacji zawodowej,
- tworzenie presji na rozwój infrastruktury przyjaznej biznesowi,
- reagowanie na przypadki celowego czy bezmyślnego niszczenia firm przez samych właścicieli (zarówno starych firm państwowych, jak i nowych prywatnych), na przypadki zachowań nieetycznych oraz korupcyjnych,
- popularyzację koncepcji tzw. pracy przyzwoitej (*decent work*) lansowanej przez ILO, wypracowanie standardów pracy przyzwoitej i domaganie się ich stosowania przez zakłady pracy,
- uświadamianie problemów związanych z nadmiernym różnicowaniem płac, szczególnie w układzie menedżment – pracownicy i wypracowanie stanowiska w sprawie nie dopuszczania do nadmiernych i nieuzasadnionych zróżnicowań,
- promowanie idei etycznej i społecznej odpowiedzialności biznesu.

Partnerzy społeczni

Partnerzy społeczni w pojedynczym działaniu zorientowani są na swoje statutowe cele. Organizacje związkowe na reprezentowanie świata pracy i obronę interesów pracowniczych. Organizacje pracodawców z kolei – na reprezentowanie środowiska pracodawców oraz na lobbowanie jego interesów. W tym działaniu troska o pracę nie stanowi ich celu zasadniczego. Związki zawodowe tradycyjnie bardziej strzegą płac, warunków pracy i przywilejów pracowniczych niż martwią się bezrobociem, a pracodawcy bardziej naciskają na obniżenie podatków i wzrost wydajności pracy niż na rozwój miejsc pracy. Dopiero w dialogu społecznym może dojść do wypracowania stanowiska korzystnego dla wzrostu zatrudnienia i zwalczania bezrobocia. Dlatego instytucje dialogu społecznego mają tak istotne znaczenie w działaniach ukierunkowanych na wzrost zatrudnienia. Chodzi przy tym o koncepcję dialogu dojrzałego, w którym każda ze stron jest dla swego środowiska dostatecznie reprezentatywna, świadoma swej misji oraz gotowa nie tylko do jej forsowania, lecz także do kompromisu na rzecz interesu ogólnego. Dojrzałość dialogu społecznego oznacza też możliwość prowadzenia go w sposób autonomiczny, czyli dwustronny – już bez potrzeby udziału strony rządowej.

Troska o tworzenie miejsc pracy nie była dotychczas priorytetem polskiego dialogu społecznego. Związki zawodowe, poza swym działaniem politycznym, chroniły przede wszystkim warunki pracy i płace, podobnie jak i polskie prawo pracy. Poprawa stopy pracujących stała się natomiast przedmiotem deklaracji związków pracodawców, dla których jest to naturalny interes dopóty, dopóki sprzyja obniżeniu kosztów pracy i efektywnej pracy zatrudnionych.

W obecnych warunkach, gdy poziom uzwiązkowienia jest coraz niższy, rodzi się na nowo problem ochrony praw pracowniczych. Można jednak wnioskować, że prawo UE do konsultacji i informacji oraz wywiedziona z niego instytucja reprezentacji pracowniczej tam, gdzie nie ma

związków zawodowych (choć nie tylko tam), czyli funkcjonowanie tzw. rad zakładowych – pozwoli na poszerzenie ochrony pracowników. Wymaga to jednak nowych instytucji (legislacja) oraz zmiany postawy w środowiskach pracodawców, szczególnie w firmach małych i średnich.

W warunkach decentralizacji polityki rynku pracy pozytywną rolę w realizacji troski o pracę mogłyby spełniać wojewódzkie komisje dialogu społecznego (WKDS) ze względu na potrzeby partnerstwa społecznego wspierającego samodzielny rozwój regionalny oraz pełnienie funkcji instancji odwoławczych i monitorujących przebieg procesów w relacjach pomiędzy pracownikami a pracodawcami w różnych podmiotach gospodarczych, w których słabe są (lub ich nie ma) przedstawicielstwa pracownicze.

W trosce o pracę potrzebny jest także rozwój układów zbiorowych pracy. Wymaga to z jednej strony – zmian regulacyjnych doprowadzających do równowagi spodziewanych korzyści stron a z drugiej – zmian układu sił w przedsiębiorstwie. Z jednej strony – ciągle jeszcze potrzebne jest dowartościowanie roli pracodawcy, a z drugiej – urealnienia roli reprezentacji pracowniczych.

Nieznane skutki w dziedzinie dialogu społecznego przynosi akcesja. Na szczęblu UE pojawiły się już struktury organizacji partnerów społecznych. Co one wniosą do dialogu społecznego na szczęblu europejskim, a co na szczęblu krajowym? Czy troska o pracę będzie ich podstawowym celem? Rekomendacją pod adresem polskich reprezentacji organizacji partnerów społecznych jest wniesienie troski o pracę jako tematu priorytetowego.

Organizacje społeczne

Organizacje społeczne, szczególnie organizacje pozarządowe, mają w sferze rynku pracy do spełnienia znaczące funkcje. Z jednej strony – mogą być partnerem publicznych służb zatrudnienia w realizacji ich zadań aktywizujących bezrobotnych (realizowanych w ramach ALMP). Z drugiej strony – samodzielnie przygotowują do pracy i następnie wspierają w wykonywaniu pracy grupy o tzw. niskiej zatrudnialności oraz zagrożone społecznym wykluczeniem.

Inicjatywy rządowe ostatniego okresu, w tym szczególnie ustawa o pożytku publicznym i wolontariacie, ustawa o zatrudnieniu socjalnym, ustawa o promocji zatrudnienia i instytucjach rynku pracy, tworzą ramy umożliwiające i ułatwiające organizacjom pozarządowym działalność zorientowaną na reaktywację społeczno-zawodową grup defaworyzowanych w rozwoju gospodarki rynkowej, grup z dysfunkcjami organizmu oraz z problemami w społecznej adaptacji.

Szczególnie potrzebna jest działalność organizacji pozarządowych w procesie zwiększania umiejętności życiowych i wzrostu kwalifikacji poprzez systemy mniej standardowej edukacji, dostosowanej do bardziej indywidualnych możliwości ludzi z dysfunkcjami organizmu oraz innego rodzaju ograniczeniami utrudniającymi społeczne dostosowania. Organizacje pozarządowe potrzebne są także w celu wspierania zatrudnienia osób społecznie i ekonomicznie niesamodzielnych, z problemami zdrowotnymi, mniej sprawnych, po głębokich kryzysach życiowych. Wsparcie to polega niejednokrotnie na tworzeniu dla nich miejsc pracy w specjalnych firmach określanych ogólnym terminem firm społecznych, które w polskich warunkach prawnych kwalifikowane są jako warsztaty terapii zajęciowej, czy zakłady aktywizacji zawodowej. W Polsce istnieje kilka znakomitych przykładów działania organizacji pozarządowych w tej dziedzinie (patrz rozdział IX raportu). Należy te przykłady naśladować i rozszerzać ich oddziaływanie tak, aby nie były tylko wyspą wśród ogólnej bierności i/lub bezradności, lecz powszechnym standardem działania.