

Forum Społeczne CASE

Europejska Strategia Zatrudnienia (ESZ) w Polsce.

Próba postawienia pytań.

Mateusz Walewski, CASE, 14 marca 2003 roku.

LICZBOWE CELE HORYZONTALNE ESZ

	2005	2010
Ogólna stopa zatrudnienia	67%	70%
Stopa zatrudnienia kobiet i osób starszych (55-64)	57%	60%
		50%

Polska - cel horyzontalny 1

Stopa zatrudnienia w Polsce i innych krajach regionu oraz w Unii Europejskiej

Polska - cel horyzontalny 2

Stopa zatrudnienia osób starszych w wieku 55-64 w UE, Polsce i innych krajach regionu.

Cztery Filary ESZ

- Zdolność do bycia zatrudnionym - „zatrudnialność”
- Przedsiębiorczość
- Zdolności adaptacyjne
- Równe szanse

ZATRUDNIALNOŚĆ 1

- Przeciwdziałanie bezrobociu wśród młodzieży i bezrobociu długotrwałemu - granica 6 i 12 miesięcy
- Odpowiednia kombinacja zasiłków i podatków
- 20 procentowy udział form aktywnych
- aktywne starzenie się

ZATRUDNIALNOŚĆ 2

- poprawa stopnia wyedukowania społeczeństwa, zapewnienie ciągłości edukacji
- zapewnienie możliwości edukacji ustawicznej
- rozwój edukacji elektronicznej (*e-learning*)

ZATRUDNIALNOŚĆ 3

- Likwidacja słabych punktów, zatorów na rynku pracy
 - mobilność przestrzenna i zawodowa
 - pośrednicząca - „dopasowująca” rola Publicznych Służb Zatrudnienia
 - poprawa bazy informacyjnej o rynku pracy
 - likwidacja braków w kwalifikacjach
- likwidacja dyskryminacji i wykluczenia społecznego

Polska - zatrudnialność 1

- 0,7 procenta bezrobotnych objętych formami aktywnymi (2001)
- Udział form aktywnych w wydatkach 9,67 procenta (2001)
- stopa bezrobocia wśród młodzieży ponad dwukrotnie wyższa niż dla całej populacji
- wydatki na świadczenia przedemerytalne wypierające formy aktywne pomocy bezrobotnym

Polska - zatrudnialność 1a

Relatywny poziom bezrobocia wśród młodzieży (15-24) w Polsce w UE i innych krajach naszego regionu

Polska-zatrudnialność 2

Wybrane rezultaty badania OECD PISA, praktycznego zastosowania wiedzy w latach 2000/2001

■ Praktyczna umiejętność zrozumienia tekstu

■ Praktyczna wiedza naukowa

■ Praktyczne zastosowanie matematyki

Polska - zatrudnialność 3

	1994	1998	2002	1994=100	1998=100
Stopa Bezrobocia ogółem (%)	13,9	10,6	19,7	142	186
Stopa Bezrobocia dla osób z wykształceniem wyższym (tys.)	3,6	3,0	7,5	208	250
Liczba pracujących ogółem (tys.)	14747	15335	13722	93	89
Liczba pracujących z wykształceniem wyższym (tys.)	1643	1989	2226	135	112
Liczba osób ogółem (powyżej 15 roku życia) (tys.)	28903	30061	31109	108	103
Liczba osób z wykształceniem wyższym (tys. około)	2098	2489	3029	144	122

Polska - zatrudnialność 4

Stopa bezrobocia w województwach 1998-2002 (BAEL)

PRZEDSIĘBIORCZOŚĆ I TWORZENIE MIEJSC PRACY

- Ułatwienie rozpoczęcia działalności gospodarczej, zalegalizowanie szarej strefy
- nowe perspektywy zatrudnienia w usługach i gospodarce opartej na wiedzy
- regionalne i lokalne działania pro-zatrudnieniowe
- zmniejszenie podatkowych obciążeń pracy i inwestycji w kapitał ludzki

Polska - przedsiębiorczość

- Obciążenia kosztów pracy składkami socjalnymi wyższe niż w większości krajów europejskich
- skomplikowane i niestabilne przepisy podatkowe i rejestracyjne, wysokie obciążenia podatkowe dla małych przedsiębiorstw
- silnie chronione zatrudnienie w tradycyjnych branżach przemysłu i rolnictwie
- objawy rosnącej szarej strefy

ADAPTACYJNOŚĆ FIRM I ICH PRACOWNIKÓW

- uelastycznienie i modernizacja organizacji pracy
- nowe formy zatrudnienia - kontraktów o prace
- negocjacje z partnerami społecznymi
- poprawa jakości pracy (BHP)
- każdy pracownik powinien umieć korzystać z narzędzi społeczeństwa informacyjnego do 2003 roku

Polska - adaptacyjność 1

Udział niestandardowych form zatrudnienia w ogóle pracujących w roku 2001 w Polsce, UE i innych krajach regionu

Polska - adaptacyjność 2

Udział pracowników w Kursach Zawodowego Kształcenia Ustawicznego w Polsce, Czechach i Unii Europejskiej według CVTS2, 2001

RÓWNE SZANSE

- Równy dostęp kobiet i mężczyzn do ALMP
- badanie wpływu realizacji wytycznych strategii na sytuacje kobiet, na przykład nowych form zatrudnienia
- konsultacje z ciałami odpowiedzialnymi za równouprawnienie
- przeciwdziałanie różnicowaniu sytuacji kobiet i mężczyzn na rynku pracy
- polityka godzenia życia rodzinnego i pracy

Polska - równe szanse 1

Różnice w stopie zatrudnienia pomiędzy mężczyznami i kobietami w Polsce, UE i innych krajach regionu. Rok 2001

■ stopa zatrudnienia mężczyzn

■ stopa zatrudnienia kobiety

Polska - równe szanse 2

Różnice w stopach bezrobocia pomiędzy mężczyznami i kobietami w UE, Polsce i innych krajach regionu. Rok 2001

Pytania

- Czy Polska powinna i jest w stanie realizować wszystkie priorytety ESZ jednocześnie z równym zaangażowaniem środków?
- Czy jest w stanie osiągnąć planowane wskaźniki?
- Czy podział środków pomiędzy główne priorytety SPO-RZL odpowiada Polskim potrzebom?
- Czy działania zapisane w ESZ są w stanie odpowiedzieć na wszystkie Polskie potrzeby, np. 19 procentowe zatrudnienie w rolnictwie i konieczność jego redukcji?