
Paweł Pasierbiak

Integracja z Unią Europejską
a zmiany na rynkach pracy
krajów Europy Środkowo-Wschodniej

Integration with the European Union and Changes on the Labour
Markets of Central and Eastern European Countries

Abstract: The accession of Central and Eastern European countries to the
European Union meant the beginning of their operation at a much wider
market. This resulted in processes of deep transformations reflected in dif-
ferent economic areas. One of such areas is labour market. The key role of
the market stems from the fact that it reflects all phenomena and processes
that take place in the economy. Therefore, an analysis of labour markets in
Central and Eastern European countries after their accession to the EU is an
important research task. The goal of the author was the analysis and assess-
ment of the major changes on the labour markets of the CEE countries and
labour market policies implemented. Additionally, the research was to give
the answer to the question: whether the theoretical effects of the integration
process occurred in the economic reality of the member states of Central and
Eastern Europe and led to the improvement in the situation on their labour
markets. The analysis was to provide a basis to verify the hypothesis that in the
period under scrutiny the economic integration with the European Union did
not contribute to the improvements of the functioning of labour markets in
different CEE countries equally. Using such research methods as a method of
statistical data analysis, the method of inference and description a few conclu-
sions were drawn. Essentially, they confirm the claim that the positive effects
of economic integration in the field of labour markets in the new member
countries of the CEE have not yet been fully achieved.
Keywords: Central and Eastern Europe, EU, labour market, labour market
policy.

Rozszerzanie składu członkowskiego każdego ugrupowania integra-
cyjnego wywołuje procesy dostosowawcze w krajach już funkcjonu-
jących w ramach tego ugrupowania, ale przede wszystkim w krajach

142

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

akcesyjnych. Analogicznie, każde rozszerzenie Unii Europejskiej wy-
woływało wiele zmian w sferach politycznej, społecznej i ekonomicznej
nowo przyjmowanych krajów. Nie inaczej było w przypadku akcesji
do UE krajów Europy Środkowo-Wschodniej (EŚW)1. Dostosowania
w zakresie gospodarki, obejmujące wszystkie jej sfery, odbiły się tak-
że na rynkach pracy nowych krajów członkowskich.

Przedmiotem zainteresowania autora niniejszego opracowania
są zmiany, jakie zaszły na rynkach pracy krajów członkowskich le-
żących w Europie Środkowo-Wschodniej po ich akcesji do Unii Eu-
ropejskiej. Teoria regionalnej integracji gospodarczej sugeruje, że
zmiany te powinny być pozytywne, tzn. proces integracji regional-
nej powinien skutkować jeśli nie ujednoliceniem, to przynajmniej
znaczną harmonizacją sytuacji na rynkach pracy, mierzoną za pomo-
cą wybranych wskaźników. W związku z tym celem, który postawił
sobie autor opracowania, była analiza i ocena najważniejszych zmian
na rynkach pracy omawianych krajów i w realizowanych politykach
rynku pracy oraz wskazanie, czy proces integracji doprowadził do
poprawy sytuacji na rynkach pracy nowych krajów członkowskich.
Sformułowana została hipoteza mówiąca o tym, iż w analizowanym
okresie integracja gospodarcza z Unią Europejską nie przyczyniła się
do poprawy funkcjonowania rynków pracy krajów EŚW w jedna-
kowym stopniu. Próba weryfikacji tej hipotezy podjęta będzie przy
wykorzystaniu metod analizy statystycznej danych, metody wnio-
skowania oraz opisu. Zakres czasowy opracowania obejmuje lata
2004-2014, przy czym dla przedstawienia różnic w odniesieniu do
okresu sprzed i po akcesji do UE w analizie znajdą się również od-
wołania do roku 2000.

Sformułowany cel opracowania zdeterminował jego strukturę.
W pierwszej części syntetycznie opisane zostały czynniki rynku pracy
w ujęciu teoretycznym, a także wskazane najważniejsze determinan-
ty oddziałujące na rynki pracy krajów EŚW. W części drugiej przed-
stawiona została wskaźnikowa analiza rynków pracy krajów objętych
analizą, zaprezentowana na tle Unii Europejskiej oraz wybranych kra-

1	 W 2015 r. w skład Unii Europejskiej wchodziło 28 krajów, przy czym jedenaście z nich to kraje Eu-
ropy Środkowo-Wschodniej (w 2004 r. do UE przystąpiły: Czechy, Estonia, Litwa, Łotwa, Polska,
Słowacja, Słowenia i Węgry, w 2007 r. Bułgaria i Rumunia, a w 2013 r. Chorwacja).

143

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

jów członkowskich (Niemcy, Austria). Analiza ta jest wstępem i pod-
stawą do przedstawienia polityki rynku pracy realizowanej przez kraje
EŚW, która znalazła się w trzeciej części opracowania.

1. Czynniki zmian sytuacji na rynkach pracy
w warunkach regionalnej integracji gospodarczej

1.1. Czynniki determinujące rynki pracy krajów integrujących się w uję-
ciu teoretycznym
Ogólna sytuacja na rynku pracy, podobnie jak na każdym innym ryn-
ku, zależy od licznych czynników wpływających na jego stronę za-
równo popytową, jak i podażową. W pierwszej grupie determinant,
oddziałujących na popyt na pracę, można wskazać m.in. takie elemen-
ty: tempo wzrostu wydajności pracy, postęp techniczny, ceny innych
czynników produkcji, liczba przedsiębiorstw oraz przede wszystkim
popyt na produkty będące efektem pracy. W grupie oddziałującej na
stronę podażową można wymienić: płace, dostępność i wysokość za-
siłków dla niepracujących czy zmiany demograficzne2. Czynniki te
kształtują funkcjonowanie rynku pracy każdego indywidulanego kra-
ju. Niemniej jednak w warunkach ugrupowania integracyjnego wystę-
pują pewne specyficzne czynniki determinujące sytuację na rynkach
pracy krajów przystępujących.

Wykorzystując ujęcie E. Kwiatkowskiego3, można wskazać przy-
najmniej trzy grupy czynników oddziałujących na rynki pracy krajów
członkowskich z Europy Środkowo-Wschodniej: 1) kształtujące stronę
popytową, 2) kształtujące stronę podażową oraz 3) związane z efek-
tywnością funkcjonowania rynku pracy. Wśród czynników determi-
nujących stronę popytową należy wziąć pod uwagę: poziom produkcji
i wzrost gospodarczy, napływ zagranicznych inwestycji bezpośrednich,
wykorzystanie funduszy strukturalnych, eksport netto, wydajność

2	 M.N. Baily, J.F. Kirkegaard, Transforming the European Economy, Institute for International Eco-
nomics, Washington, DC 2004; G.N. Mankiw, Principles of Economics, 6th ed., South-Western,
Cengage Learning, 2012; R.G. Ehrenberg, R.S. Smith, Modern Labor Economics. Theory and Public
Policy, Prentice Hall, New York 2012.

3	 E. Kwiatkowski, Integracja z Unią Europejską a rynek pracy w Polsce, „Gospodarka Narodowa”,
nr 4/2004, s. 81-94.

144

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

pracy i postęp techniczny. Po stronie podażowej warto wskazać takie
czynniki jak: liczba ludności w wieku produkcyjnym, współczynnik ak-
tywności zawodowej oraz migracje. Występuje również trzecia grupa
czynników, która związana jest z efektywnością funkcjonowania ryn-
ku pracy. Do niej zaliczyć można: zmiany strukturalne w gospodarce,
elastyczność rynku pracy, mobilność siły roboczej oraz politykę pań-
stwa na rynku pracy. Wszystkie te czynniki mają swoje uzasadnienie
w teorii integracji ekonomicznej4.

Pozytywne efekty produkcyjne wynikające z integracji pojawiły
się już w teorii unii celnej J. Vinera (1950)5. Autor słusznie podkre-
ślał, że integrujące się kraje będą zainteresowane pogłębianiem in-
tegracji wtedy, gdy efekty procesu będą dawać więcej korzyści niż
strat (w ujęciu statycznym). Innymi słowy, efekt kreacji handlu miał
przeważać nad efektem przesunięcia. Efekt kreacji miał powodować
przesuwanie procesów produkcyjnych z kraju o wysokich kosztach
do kraju o niższych kosztach. Efekt ten był traktowany jako jedno-
znacznie pozytywny, podczas gdy efekt przesunięcia jako negatywny.
J.E. Meade uzupełnił teorię J. Vinera, twierdząc, że nawet wtedy, gdy
występuje efekt przesunięcia handlu, integracja w formie unii celnej
doprowadzi do wzrostu wolumenu handlu w ugrupowaniu6. Efekt
ten, nazwany efektem ekspansji handlu, uzasadniał twierdzenie, że
przesunięcie handlu nie zawsze musi być szkodliwe. Wzrost powią-
zań handlowych prowadzić będzie również do większego wykorzy-
stania dostępnych w ugrupowaniu czynników produkcji, co wpłynie
pozytywnie na rynek pracy. Zagadnienie efektu kreacji handlu (pozy-
tywnego) oraz jego przesunięcia (niekorzystnego) rozwijał również
R.G. Lipsey, który zauważył, że wpływ integracji gospodarczej na bo-
gactwo nie wynika tylko z efektu produkcyjnego, lecz również z efek-
tu konsumpcyjnego7. Zmiany relatywnych cen produktów wpływają
bowiem na wzrost konsumpcji produktów wewnątrz ugrupowania
integracyjnego i redukują popyt na produkty pochodzące z krajów

4	 Ze względu na ograniczoną objętość niniejszego opracowania, autor odniesie się jedynie do
podstawowych teorii integracji i wybranych czynników.

5	 J. Viner, The Custom Union Issue, Carnegie Endowment for International Peace, New York 1950.
6	 J.E. Meade, The Theory of Customs Unions, North Holland, Amsterdam 1955.
7	 R.G. Lipsey, The Theory of Customs Unions – Trade Diversion and Welfare, „Economica”, New Series

24, no. 93, Feb. 1957, s. 40-46.

145

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

trzecich. W konsekwencji zwiększonego popytu wewnątrz ugrupo-
wania wzrasta zapotrzebowanie na siłę roboczą na rynkach integru-
jących się krajów. Przedstawione powyżej rozważania stanowią tzw.
tradycyjne ujęcie teorii integracji gospodarczej. Tymczasem z kry-
tyki teorii bazujących na tych tzw. efektach statycznych zrodziły się
koncepcje integracji uwzględniające efekty dynamiczne. Należą do
nich m.in. korzyści skali, zmiany technologiczne, wpływ integracji
na struktury rynkowe i konkurencję, zmiany produktywności, ryzy-
ko i niepewność oraz aktywność inwestycyjna. Jak łatwo zauważyć,
efekty te pokrywają się z czynnikami wpływającymi na rynki pracy
integrujących się krajów. Autorem, który jako jeden z pierwszych
badał efekty dynamiczne, był B. Balassa8. Według niego, integrują-
ce się kraje, tworząc większy rynek, zmniejszają koszty, zwiększają
możliwy stopień specjalizacji, zwiększają konkurencję oraz sprzyja-
ją rozwojowi technologicznemu. Zagadnieniami tymi zajmował się
również m.in. W.M. Corden, który wprowadził zagadnienie korzyści
skali do teorii unii celnej.

Jednym z najważniejszych i obecnych w literaturze przedmiotu
czynników sprzyjających procesowi integracji gospodarczej są za-
graniczne inwestycje bezpośrednie. Obecnie przepływy inwestycyjne
rozwijają się dynamiczniej niż tradycyjne powiązania handlowe. Za-
graniczne inwestycje bezpośrednie są szczególnie istotne dla krajów
o niższym poziomie rozwoju (a takimi są kraje członkowskie UE z Eu-
ropy Środkowo-Wschodniej), ponieważ wyraźnie uwidacznia się tu
powiązanie między wielkością ZIB, eksportem i wzrostem gospodar-
czym. W konsekwencji napływu inwestycji zagranicznych, w wyniku
zwiększenia możliwości eksportu, zwiększa się zatrudnienie czynni-
ków produkcji (pracy), co skutkuje również przyspieszonym wzro-
stem gospodarczym.

Powyższe rozważania teoretyczne dotyczyły unii celnej, niemniej
wiele z tych czynników (efektów) występuje również w bardziej za-
awansowanej formie integracji – wspólnym rynku. Tutaj jednak nie
tylko handel towarowy w ramach krajów członkowskich podlega li-
beralizacji, ale również dopuszcza się swobodny przepływ pracy, ka-

8	 B. Balassa, The Theory of Economic Integration, Irwin, Homewood, Illinois 1961.

146

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

pitału i usług9. Zniesienie barier w przepływach prowadzi do wzrostu
dobrobytu całego wspólnego rynku. Z teorii wynika, że integracja
rynku czynników produkcji (w tym pracy) spowoduje odpływ tych
czynników z krajów obficie w nie wyposażonych (w więc tanich) do
krajów, gdzie są one stosunkowo rzadkie (a więc drogie). Wywołuje
to procesy dostosowawcze po stronie podaży oraz cen czynników
produkcji, co skutkuje napływem czynnika (i spadkiem jego ceny)
z kraju zasobnego do kraju, w którym ten czynnik jest rzadki i drogi.
Odzwierciedleniem tego teoretycznego zjawiska są ruchy migracyj-
ne, które dokonują się wraz z akcesją nowych krajów członkowskich
do ugrupowania. W wyjątkowo dużej skali proces ten dokonywał się
również w przypadku tzw. rozszerzenia wschodniego, gdy do ugru-
powania wchodziły kraje Europy Środkowo-Wschodniej.

Uzupełniając powyższe rozważania, należy podkreślić, że w krajach
Europy Środkowo-Wschodniej występowały zasadniczo niższa pro-
duktywność oraz stosunkowo wysokie bezrobocie. W związku z tym
w przypadku analizy skutków integracji dla krajów o niższym pozio-
mie rozwoju należy widzieć nie tylko korzyści wynikające z lepszej
alokacji zasobów, lecz również takie korzyści rozwojowe, jak wyższa
dynamika wzrostu w długim okresie czasu oraz poprawa w zakresie
wykorzystania czynników produkcji, w tym czynnika pracy.

1.2. Oddziaływanie wybranych czynników na zmiany sytuacji
na rynkach pracy krajów Europy Środkowo-Wschodniej
Najważniejszą determinantą zmian na rynku pracy jest sytuacja go-
spodarcza. Wzrost aktywności przedsiębiorstw skutkuje poprawą
dynamiki wzrostu produktu krajowego brutto. Poprawa koniunktu-
ry gospodarczej powoduje wzrost zapotrzebowania na dobra i usłu-
gi, co jednocześnie oznacza pozytywne zmiany (wzrost) popytu na
siłę roboczą. Z drugiej strony, osłabienie koniunktury gospodarczej,
choć z opóźnieniem, to jednak zawsze ma odzwierciedlenie na rynku
pracy. Zmiany PKB, jakie miały miejsce w przypadku członków Unii
Europejskiej z krajów Europy Środkowo-Wschodniej w latach 2000-
2013, zostały przedstawione w tabeli 1.

9	 S. Ładyka, Z teorii integracji gospodarczej, Oficyna Wydawnicza SGH, Warszawa 2001.

147

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

 Tabela 1. Zmiany PKB w krajach EŚW w latach 2000-2013, rok 2000 = 100

Wyszczególnienie 2000 2004 2008 2009 2010 2013

Bułgaria 100,0 122,8 157,2 148,6 149,2 154,1

Czechy 100,0 114,5 142,6 136,1 139,5 139,3

Estonia 100,0 129,6 159,9 137,4 141,9 164,8

Chorwacja 100,0 119,3 140,0 130,3 127,3 123,1

Łotwa 100,0 134,7 176,1 144,9 143,0 165,0

Litwa 100,0 135,0 177,2 150,9 153,3 174,2

Węgry 100,0 118,0 128,7 120,0 121,2 122,4

Polska 100,0 112,3 138,8 141,1 146,5 158,6

Rumunia 100,0 126,8 162,6 151,9 150,1 159,9

Słowenia 100,0 114,9 139,8 128,7 130,3 126,5

Słowacja 100,0 119,1 160,9 152,9 159,7 169,0

Austria 100,0 106,1 118,5 114,0 116,0 120,7

Niemcy 100,0 102,3 111,5 105,8 110,0 115,0

UE28 100,0 107,5 117,7 112,4 114,6 116,2

Źródło: opracowanie własne na podstawie bazy danych Eurostat: http://ec.europa.eu/eurostat/data/database,
GDP and main components – volumes [nama_gdp_k] [30.10.2015].

Analiza danych z tabeli 1 pokazuje, że wszystkie bez wyjątku kra-
je członkowskie z Europy Środkowo-Wschodniej zwiększyły poziom
swojego PKB w latach członkostwa w UE, przy czym można zauważyć
pewne zróżnicowanie między krajami. Najsilniej wzrosły gospodar-
ki Litwy, Słowacji, Łotwy i Estonii, ale także Rumunii i Polski. Z kolei
najsłabiej wypadły pod tym względem takie kraje, jak Węgry, Słowe-
nia, Chorwacja i Czechy. Jak wskazują dane, sytuacja była zmienna.
Do 2008 r. rynki pracy wszystkich krajów członkowskich odzwier-
ciedlały relatywnie dobry stan koniunktury gospodarczej. Kryzys
roku 2008 sprawił, że spośród wszystkich krajów EŚW w 2009 r. je-
dynie Polska wykazała wzrost PKB, natomiast pozostałe kraje (w tym
również UE jako całość) odnotowały spadek PKB w wielkościach ab-
solutnych. Spadek popytu na produkty, wynikający z obniżenia po-
pytu wewnętrznego oraz zewnętrznego, spowodował zmniejszone
zapotrzebowanie na siłę roboczą. I choć zmiany na rynkach pracy
odzwierciedliły się z pewnym opóźnieniem, to jednak w latach 2009-
2010 wszystkie analizowane kraje dotknięte zostały rosnącym pozio-
mem bezrobocia (por. tabela 3).

148

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

Innym czynnikiem wpływającym na rynki pracy krajów członkow-
skich UE z Europy Środkowo-Wschodniej jest napływ kapitału za-
granicznego w formie inwestycji bezpośrednich. W przypadku grupy
krajów z EŚW można zauważyć duże i rosnące znaczenie obcego ka-
pitału w ich gospodarkach. W przypadku Bułgarii, Estonii i Węgier
udział skumulowanych ZIB w PKB w 2014 r. przekroczył 70%, przy
czym i tak był to spadek w stosunku do roku poprzedniego10. Znacze-
nie kapitału zagranicznego jest wysokie nawet w takich relatywnie
dużych gospodarkach, jak np. Polska, w przypadku której analogicz-
ny wskaźnik wyniósł 51,7% w 2013 r. i 44,8% w 2014 r. Kapitał zagra-
niczny odpowiadał za znaczną część zatrudnienia w wymienionych
krajach. Dla przykładu, w 2011 r. w Polsce firmy z udziałem kapitału
zagranicznego dawały zatrudnienie 30% wszystkich pracujących11. Od-
działywanie korporacji zagranicznych na rynki pracy krajów EŚW ma
tendencję rosnącą. Według raportu Ernst&Young, w 2014 r. sześć kra-
jów członkowskich UE pochodzących z Europy Środkowo-Wschod-
niej znalazło się wśród piętnastu krajów europejskich ocenianych pod
względem liczby nowo utworzonych miejsc pracy12. W kolejności były
to: Polska (15 485 miejsc pracy), Rumunia (10 892), Słowacja (7 978),
Czechy (7 278), Bułgaria (5 688) oraz Węgry (4 868). Znaczenie firm
zagranicznych dla rynków pracy staje się jeszcze bardziej widoczne,
gdy uwzględnimy ich rolę w handlu zagranicznym krajów. W niektó-
rych przypadkach udział filii zagranicznych w całkowitym eksporcie
przekracza 50%.

Jak już zostało uprzednio podkreślone, rozwój handlu zagranicz-
nego powinien być potraktowany jako ważny czynnik warunkują-
cy sytuację na rynkach pracy krajów członkowskich. W przypadku
większości analizowanych krajów sytuacja w zakresie handlu zagra-
nicznego zmieniła się pozytywnie. Akcesja do UE pozwoliła wszyst-
kim krajom zwiększyć wartość eksportu i to w stopniu większym niż

10	 W 2013 r. wskaźnik ten wyniósł dla Bułgarii 94,0%, dla Estonii 84,2%, a dla Węgier 81,1%. UNC-
TAD Data Center, Foreign direct investment: Inward and outward flows and stock, annual, 1980-
2014, http://unctadstat.unctad.org/wds/ReportFolders/reportFolders.aspx [2.11.2015].

11	 L. Podkaminer, Development Patterns of Central and East European Countries (in the course of
transition and following EU accession), The Vienna Institute for International Economic Studies,
Research Report, no. 388, July 2013.

12	 EY’s Attractiveness Survey. Europe 2015. Comeback time, Ernst&Young, http://www.ey.com/GL/en/
Issues/Business-environment/ey-european-attractiveness-survey-2015 [4.11.2015].

http://www.ey.com/GL/en/Issues/Business-environment/ey-european-attractiveness-survey-2015
http://www.ey.com/GL/en/Issues/Business-environment/ey-european-attractiveness-survey-2015

149

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

importu. O ile w 2004 r. wszystkie kraje EŚW wykazywały deficyty
swoich bilansów handlowych, o tyle w 2014 r. sytuacja znacznie się
poprawiła. W tym roku cztery kraje (Czechy, Słowacja, Słowenia i Wę-
gry) wykazały nadwyżki, a niektóre pozostałe (np. Polska) znacznie
zredukowały wielkość deficytu13. Lepsze wyniki handlu powodowa-
ły wzrost zapotrzebowania na siłę roboczą w warunkach poprawy
konkurencyjności produktów oferowanych przez kraje na rynkach
międzynarodowych.

Wśród czynników oddziałujących na podażową stronę rynku pracy
ważne miejsce zajmuje zjawisko migracji międzynarodowych, które
jest szeroko opisywane w literaturze przedmiotu14. Jest to szczególnie
istotna determinanta rynków pracy krajów Europy Środkowo-Wschod-
niej, bowiem akcesja do Unii Europejskiej stworzyła nowe możliwo-
ści legalnego przemieszczania się obywateli w ramach ugrupowania.
Jednocześnie różnice w poziomie dochodu między nowymi i starymi
krajami członkowskimi sprawiały, iż można zauważyć bardzo wyraźne
procesy odpływu ludności z krajów Europy Środkowo-Wschodniej do
krajów „starej” UE. Według danych Eurostatu, w 2004 r. z 11 krajów
Europy Środkowo-Wschodniej wyemigrowało ok. 140 tys. osób. De-
kadę później było to już 618 tys. osób, przy czym emigranci pochodzi-
li głównie z Polski (44,7%) oraz Rumunii (26,2%)15. Tak duży odpływ
ludności z tych krajów musiał również znaleźć odbicie na ich rynkach
pracy, których bardziej szczegółowa analiza będzie przeprowadzona
w kolejnym punkcie opracowania.

13	 UNCTAD Data Center, Merchandise: Total trade and share, annual, 1948-2014, http://unctadstat.
unctad.org/wds/ReportFolders/reportFolders.aspx [2.11.2015].

14	 Por. m.in. R. Black i in. (red.), A Continent Moving West? EU Enlargement and Labour Migration from
Central and Eastern Europe, IMISCOE Research, Amsterdam 2010; H. Brücker, The Impact of Real
Convergence on Migration and Labour Markets, w: R. Martin, A. Winkler (red.), Real Convergence
in Central, Eastern and South-Eastern Europe, Palgrave-Macmillan, New York 2009, s. 124-165.

15	 Por. http://ec.europa.eu/eurostat/data/database, Emigration by age and sex, [migr_emi2]
[30.10.2015].

150

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

2. Analiza zmian sytuacji na rynkach pracy
krajów Europy Środkowo-Wschodniej

Lata 2004-2014 to okres dużych transformacji na rynkach pracy kra-
jów członkowskich Unii Europejskiej należących do Europy Środko-
wo-Wschodniej. Zmiany, których doświadczyły poszczególne kraje,
były wielorakie i zróżnicowane w zależności od kraju, rodzaju oraz
siły oddziałujących czynników, niemniej mogą być analizowane przy
wykorzystaniu tej samej grupy wybranych wskaźników.

Jednym z najważniejszych wskaźników jest stopa zatrudnienia, któ-
ra oznacza relację osób posiadających zatrudnienie do całkowitej licz-
by osób w danej kategorii wiekowej. W tabeli 2 przedstawiono dane
dotyczące kształtowania się tego wskaźnika w krajach Europy Środ-
kowo-Wschodniej w latach 2000-2014, na tle średniej dla UE28 oraz
Niemiec i Austrii.

Tabela 2. Stopa zatrudnienia i poziom spełnienia kryterium Europa 2020 (%)

W
ys

zc
ze

gó
ln

ie
ni

e 2000 2004 2010 2014

St
op

a
za

tr
ud

ni
en

ia

Do
 re

al
iz

ac
ji

ce

lu
 b

ra
ku

je

(p
.p

.)

St
op

a
za

tr
ud

ni
en

ia

Do
 re

al
iz

ac
ji

ce

lu
 b

ra
ku

je

(p
.p

.)

St
op

a
za

tr
ud

ni
en

ia

Do
 re

al
iz

ac
ji

ce

lu
 b

ra
ku

je

(p
.p

.)

St
op

a
za

tr
ud

ni
en

ia

Do
 re

al
iz

ac
ji

ce

lu
 b

ra
ku

je

(p
.p

.)

Bułgaria 55,3 19,7 60,1 14,9 65,4 9,6 65,1 9,9

Czechy 71,0 4,0 70,1 4,9 70,4 4,6 73,5 1,5

Estonia 66,6 8,4 70,3 4,7 66,8 8,2 74,3 0,7

Chorwacja - - 59,6 15,4 62,1 12,9 59,2 15,8

Łotwa 63,5 11,5 67,9 7,1 64,3 10,7 70,7 4,3

Litwa 65,6 9,4 69,3 5,7 64,3 10,7 71,8 3,2

Węgry 61,2 13,8 62,1 12,9 59,9 15,1 66,7 8,3

Polska 61,0 14,0 57,3 17,7 64,3 10,7 66,5 8,5

Rumunia 69,1 5,9 63,5 11,5 64,8 10,2 65,7 9,3

Słowenia 68,5 6,5 70,4 4,6 70,3 4,7 67,8 7,2

Słowacja 63,5 11,5 63,7 11,3 64,6 10,4 65,9 9,1

Austria 71,4 3,6 69,5 5,5 73,9 1,1 74,2 0,8

Niemcy 68,8 6,2 68,8 6,2 74,9 0,1 77,7 -2,7

UE28 - - 67,4 7,6 68,6 6,4 69,2 5,8
Uwaga: stopa zatrudnienia dla grupy wiekowej 20-64.
Źródło: opracowanie własne na podstawie bazy danych Eurostat: http://ec.europa.eu/eurostat/data/database,
Employment (main characteristics and rates) – annual averages [lfsi_emp_a] [30.10.2015].

151

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

Analiza danych z tabeli 2 wskazuje, że ogólna sytuacja poprawi-
ła się, choć wśród jedenastu krajów są spore różnice. W przypadku
Czech, Polski i Rumunii, w latach bezpośrednio przedakcesyjnych
(2000-2004) sytuacja początkowo pogorszyła się, bowiem stopa za-
trudnienia spadła do odpowiednio 70,1%, 57,3% i 63,5%. W przypadku
pozostałych krajów można zaobserwować niewielką poprawę sytuacji
w analogicznym okresie. W kolejnych latach zauważalna jest tenden-
cja do poprawy wskaźnika. Między rokiem 2010 i 2014 osiem krajów
zwiększyło stopę zatrudnienia. Na podkreślenie zasługują pozytywne
zmiany w krajach nadbałtyckich. Estonia zwiększyła stopę zatrudnienia
z 66,8 do 74,3%, Litwa z 64,3 do 71,8%, a Łotwa z 64,3 do 70,7%. Z ko-
lei trzy z analizowanych krajów (Bułgaria, Chorwacja oraz Słowacja)
wykazały zdecydowanie negatywne zmiany. W ich przypadku stopa
zatrudnienia spadła, a najgorzej sytuacja wyglądała w Chorwacji, gdzie
odnośny wskaźnik wyniósł zaledwie 59,2%. Oznaczało to, że kraj ten
w największym stopniu nie spełniał kryterium celu zatrudnieniowego,
ustalonego w strategii Europa 2020 na poziomie 75% ogółu ludności
w wieku 20-64 lata16. Jednocześnie należy podkreślić, że celu tego nie
spełniają wszystkie pozostałe kraje członkowskie z Europy Środkowo-
-Wschodniej, przy czym w najlepszej sytuacji były takie gospodarki, jak:
Estonia (do spełnienia celu brakowało jej 0,7 p.p.) i Czechy (1,5 p.p.).

Innym ważnym wskaźnikiem rynku pracy, dającym podstawy do
porównań między krajami, jest stopa bezrobocia, która obrazuje sto-
sunek liczby osób pozostających bez pracy do liczby osób aktywnych
zawodowo w danej kategorii wiekowej. Rynki pracy krajów członkow-
skich UE należących do Europy Środkowo-Wschodniej opisywane tym
wskaźnikiem także pokazywały daleko idące zmiany, które zostały
syntetycznie przedstawione w tabeli 3.

Analiza danych z tabeli 3 wskazuje, że do 2007 r. praktycznie we
wszystkich krajach Europy Środkowo-Wschodniej, poza pewnymi wy-
jątkami (np. Węgry), występowały pozytywne zmiany, polegające na
zmniejszaniu się stopy bezrobocia17. Jeszcze w 2008 r. siedem krajów

16	 Europe 2020. A European strategy for smart, sustainable and inclusive growth, COM (2010) 2020, Eu-
ropean Commission, Brussels 3.3.2010.

17	 Por. L. Funk, Labour Market Trends and Problems in the EU’s Central and Eastern European Member
States: Is Flexicurity the Answer?, „Journal of Contemporary European Research”, 2009 , vol. 5, is-
sue 4, s. 557-580.

152

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

Ta
be

la
 3.

 St
op

a
be

zr
ob

oc
ia

 w
 kr

aj
ac

h
Eu

ro
py

 Śr
od

ko
w

o-
W

sc
ho

dn
ie

j w
 la

ta
ch

 20
00

-2
01

4
(%

)

W
ys

zc
ze

gó
ln

ie
ni

e
20

00
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
Ró

żn
ic

a
20

14
-2

00
4

(p
.p

.)

Bu
łg

ar
ia

16
,4

12
,1

10
,1

9,
0

6,
9

5,
6

6,
8

10
,3

11
,3

12
,3

13
,0

11
,4

-0
,7

Ch
or

w
ac

ja
15

,8
13

,9
13

,0
11

,6
9,

9
8,

6
9,

2
11

,7
13

,7
16

,0
17

,3
17

,3
3,

4

Cz
ec

hy
8,

8
8,

3
7,

9
7,

1
5,

3
4,

4
6,

7
7,

3
6,

7
7,

0
7,

0
6,

1
-2

,2

Es
to

ni
a

14
,6

10
,1

8,
0

5,
9

4,
6

5,
5

13
,5

16
,7

12
,3

10
,0

8,
6

7,
4

-2
,7

Li
tw

a
16

,4
10

,9
8,

3
5,

8
4,

3
5,

8
13

,8
17

,8
15

,4
13

,4
11

,8
10

,7
-0

,2

Ło
tw

a
14

,3
11

,7
10

,0
7,

0
6,

1
7,

7
17

,5
19

,5
16

,2
15

,0
11

,9
10

,8
-0

,9

Po
lsk

a
16

,1
19

,1
17

,9
13

,9
9,

6
7,

1
8,

1
9,

7
9,

7
10

,1
10

,3
9,

0
-1

0,
1

Ru
m

un
ia

7,
6

8,
0

7,
1

7,
2

6,
4

5,
6

6,
5

7,
0

7,
2

6,
8

7,
1

6,
8

-1
,2

Sł
ow

ac
ja

18
,9

18
,4

16
,4

13
,5

11
,2

9,
6

12
,1

14
,5

13
,7

14
,0

14
,2

13
,2

-5
,2

Sł
ow

en
ia

6,
7

6,
3

6,
5

6,
0

4,
9

4,
4

5,
9

7,
3

8,
2

8,
9

10
,1

9,
7

3,
4

W
ęg

ry
6,

3
6,

1
7,

2
7,

5
7,

4
7,

8
10

,0
11

,2
11

,0
11

,0
10

,2
7,

7
1,

6

Au
st

ria
3,

9
5,

5
5,

6
5,

3
4,

9
4,

1
5,

3
4,

8
4,

6
4,

9
5,

4
5,

6
0,

1

N
ie

m
cy

7,
9

10
,4

11
,2

10
,1

8,
5

7,
4

7,
6

7,
0

5,
8

5,
4

5,
2

5,
0

-5
,4

UE
28

8,
9

9,
3

9,
0

8,
2

7,
2

7,
0

9,
0

9,
6

9,
7

10
,5

10
,9

10
,2

0,
9

Źr
ód

ło
: o

pr
ac

ow
an

ie
 w

ła
sn

e n
a p

od
st

aw
ie

 b
az

y d
an

yc
h

Eu
ro

st
at

: h
ttp

://
ec

.e
ur

op
a.e

u/
eu

ro
st

at
/d

at
a/

da
ta

ba
se

, U
ne

m
pl

oy
m

en
t r

at
e b

y s
ex

 an
d a

ge
 gr

ou
ps

 –
an

nu
al

 av
er

ag
e,

%
 [u

ne
_r

t_
a]

 [3
0.

10
.20

15
].

153

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

zmniejszyło stopę bezrobocia. Jednak już w kolejnym roku wszystkie
kraje EŚW odnotowały wzrost wskaźnika. W Estonii, na Łotwie, Li-
twie, w Słowacji i na Węgrzech stopa bezrobocia sięgnęła poziomu
dwucyfrowego, przy czym w przypadku Łotwy zbliżyła się do 20%.
W roku 2010 bezrobocie wciąż rosło. Na Łotwie bezrobocie wynio-
sło 19,5%. W kolejnych latach sytuacja była zróżnicowana w zależ-
ności od kraju. W krajach nadbałtyckich obserwowano spadek stopy
bezrobocia, podczas gdy np. w Bułgarii i Chorwacji występował jego
wzrost. Porównując zmiany, które dokonały się w całym okresie, moż-
na stwierdzić, iż w latach 2004-2014 nastąpiła poprawa sytuacji we
wszystkich, poza Węgrami, Słowenią i Chorwacją, krajach członkow-
skich z EŚW. Największy postęp odnotowała Polska, która zmniejszyła
stopę bezrobocia o 10,1 p.p. (z 19,1 do 9%).

Wskazane powyżej fluktuacje w zakresie ogólnego wskaźnika bez-
robocia miały również miejsce w przypadku grupy osób młodych. Sy-
tuacja osób z tej grupy wiekowej na rynku pracy Unii Europejskiej jest
jednak trudniejsza, ponieważ wskaźniki bezrobocia kształtują się tu-
taj na znacznie wyższym, niż ogólny, poziomie. Warto podkreślić, że
jest to nie tylko problem krajów z EŚW, ale też zjawisko powszechnie
występujące w Unii Europejskiej. Na wykresie 1 przedstawiono zmiany
bezrobocia wśród osób w wieku poniżej 24 lat dla wybranych krajów
członkowskich z Europy Środkowo-Wschodniej oraz średnią dla UE28.

Wykres 1. Stopa bezrobocia wśród młodzieży (poniżej 24 lat) dla UE28
i wybranych krajów Europy Środkowo-Wschodniej (%)

Źródło: opracowanie własne na podstawie bazy danych Eurostat: http://ec.europa.eu/eurostat/data/database,
Unemployment rate by sex and age groups – annual average, % [une_rt_a] [30.10.2015].

Ta
be

la
 3.

 St
op

a
be

zr
ob

oc
ia

 w
 kr

aj
ac

h
Eu

ro
py

 Śr
od

ko
w

o-
W

sc
ho

dn
ie

j w
 la

ta
ch

 20
00

-2
01

4
(%

)

W
ys

zc
ze

gó
ln

ie
ni

e
20

00
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
Ró

żn
ic

a
20

14
-2

00
4

(p
.p

.)

Bu
łg

ar
ia

16
,4

12
,1

10
,1

9,
0

6,
9

5,
6

6,
8

10
,3

11
,3

12
,3

13
,0

11
,4

-0
,7

Ch
or

w
ac

ja
15

,8
13

,9
13

,0
11

,6
9,

9
8,

6
9,

2
11

,7
13

,7
16

,0
17

,3
17

,3
3,

4

Cz
ec

hy
8,

8
8,

3
7,

9
7,

1
5,

3
4,

4
6,

7
7,

3
6,

7
7,

0
7,

0
6,

1
-2

,2

Es
to

ni
a

14
,6

10
,1

8,
0

5,
9

4,
6

5,
5

13
,5

16
,7

12
,3

10
,0

8,
6

7,
4

-2
,7

Li
tw

a
16

,4
10

,9
8,

3
5,

8
4,

3
5,

8
13

,8
17

,8
15

,4
13

,4
11

,8
10

,7
-0

,2

Ło
tw

a
14

,3
11

,7
10

,0
7,

0
6,

1
7,

7
17

,5
19

,5
16

,2
15

,0
11

,9
10

,8
-0

,9

Po
lsk

a
16

,1
19

,1
17

,9
13

,9
9,

6
7,

1
8,

1
9,

7
9,

7
10

,1
10

,3
9,

0
-1

0,
1

Ru
m

un
ia

7,
6

8,
0

7,
1

7,
2

6,
4

5,
6

6,
5

7,
0

7,
2

6,
8

7,
1

6,
8

-1
,2

Sł
ow

ac
ja

18
,9

18
,4

16
,4

13
,5

11
,2

9,
6

12
,1

14
,5

13
,7

14
,0

14
,2

13
,2

-5
,2

Sł
ow

en
ia

6,
7

6,
3

6,
5

6,
0

4,
9

4,
4

5,
9

7,
3

8,
2

8,
9

10
,1

9,
7

3,
4

W
ęg

ry
6,

3
6,

1
7,

2
7,

5
7,

4
7,

8
10

,0
11

,2
11

,0
11

,0
10

,2
7,

7
1,

6

Au
st

ria
3,

9
5,

5
5,

6
5,

3
4,

9
4,

1
5,

3
4,

8
4,

6
4,

9
5,

4
5,

6
0,

1

N
ie

m
cy

7,
9

10
,4

11
,2

10
,1

8,
5

7,
4

7,
6

7,
0

5,
8

5,
4

5,
2

5,
0

-5
,4

UE
28

8,
9

9,
3

9,
0

8,
2

7,
2

7,
0

9,
0

9,
6

9,
7

10
,5

10
,9

10
,2

0,
9

Źr
ód

ło
: o

pr
ac

ow
an

ie
 w

ła
sn

e n
a p

od
st

aw
ie

 b
az

y d
an

yc
h

Eu
ro

st
at

: h
ttp

://
ec

.e
ur

op
a.e

u/
eu

ro
st

at
/d

at
a/

da
ta

ba
se

, U
ne

m
pl

oy
m

en
t r

at
e b

y s
ex

 an
d a

ge
 gr

ou
ps

 –
an

nu
al

 av
er

ag
e,

%
 [u

ne
_r

t_
a]

 [3
0.

10
.20

15
].

154

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

Wykres 1 wyraźnie dzieli analizowany okres na dwa podokresy:
pierwszy do 2008 r., kiedy stopa bezrobocia młodzieży spadała we
wszystkich krajach, oraz drugi, po 2008 r., kiedy skutki ogólnoświa-
towego kryzysu finansowo-gospodarczego odzwierciedliły się w real-
nej gospodarce i spowodowały dramatyczny wzrost bezrobocia wśród
osób poniżej 24 lat. Szczególnie gwałtownie zmieniła się sytuacja
w Estonii, ale także w Chorwacji i Słowacji. W 2013 r. stopa bezrobo-
cia osób w tej grupie wiekowej wyniosła w Chorwacji 50%. W roku
2014 odnotowano spadek wskaźników w analizowanej grupie krajów.

Przedstawiona powyżej charakterystyka zmian zachodzących na
rynkach pracy krajów członkowskich Unii Europejskiej pochodzących
z Europy Środkowo-Wschodniej mogłaby zostać uzupełniona o szereg
innych, ciekawych obszarów analizy. Zagadnieniami takimi są np. sy-
tuacja osób w wieku powyżej 50 roku życia, różnice między grupami
mężczyzn i kobiet, zatrudnienie według jego formy (umowy na czas
stały, umowy na czas określony) czy wpływ poziomu wykształcenia
na zatrudnienie. Zagadnienia te, z pewnością ważne i interesujące,
z powodu ograniczonej objętości niniejszego opracowania nie zosta-
ły opisane w stopniu, w jakim na to zasługują. Ustąpiły one miejsca
polityce rynku pracy realizowanej przez rządy analizowanych krajów.

3. Polityka rynku pracy
Polityka wobec rynków pracy krajów członkowskich prowadzo-

na jest zasadniczo indywidualnie przez kraje Unii Europejskiej. O ile
od 1997 r. w UE istnieje tendencja do harmonizacji polityki w zakresie
zatrudnienia (w ramach tzw. procesu luksemburskiego), o tyle kraje
członkowskie nie są skłonne rezygnować z indywidualnie wykorzysty-
wanych instrumentów rynku pracy. W związku z tym Unia Europejska
stara się harmonizować działania krajów członkowskich, zostawiając
im sporą swobodę w kształtowaniu indywidualnej polityki.

W praktyce każdy kraj prowadzi własną politykę rynku pracy, in-
dywidualnie decydując o jej zakresie, formach oraz wysokości wydat-
kowanych środków finansowych. W tych krajach, gdzie przeznacza
się większe środki na politykę rynku pracy, sytuacja zatrudnieniowa
jest lepsza. Na wykresie 2 przedstawiono udział wydatków na politykę
rynku pracy w wybranych krajach UE w latach 2000-2013.

155

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

Wykres 2. Wydatki na politykę rynku pracy w wybranych krajach w latach 2000-2013 (% PKB)

Źródło: opracowanie własne na podstawie OECD Database 2015, Labour market programmes: expenditure and
participants, OECD Employment and Labour Market Statistics, http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.
pl/10.1787/data-00312-en [4.11.2015].

Z wykresu wynika, że w takich krajach, jak Niemcy i Austria wy-
stępował największy udział wydatków w relacji do PKB. W przypadku
Niemiec przekraczał on nawet poziom 3% PKB (2000-2005). W przy-
padku Austrii poziom wydatkowanych środków wykazywał lekką
tendencję wzrostową, by w 2013 r. wynieść powyżej 2% PKB. Żaden
z krajów Europy Środkowo-Wschodniej nie mógł wykazać się podob-
nym wynikiem. Pomijając już absolutną wartość samego PKB, która
w tych krajach jest wielokrotnie mniejsza niż np. w Niemczech, kraje
EŚW wydatkowały na politykę rynku pracy najwyżej 1,5% PKB (Polska
w 2003 r., Estonia w 2006 r.), ale zazwyczaj były to wydatki poniżej
1% PKB. Tym samym możliwości kształtowania rynku pracy za pomo-
cą instrumentów polityki były w tych krajach ograniczone. Wpływ na
to miała również struktura wykorzystywanych narzędzi.

Jedna z podstawowych klasyfikacji polityki rynku pracy dzieli ją na
pasywną i aktywną. Jest to podział o tyle ważny, że proporcje między
tymi rodzajami polityk ilustrują aktualny stan gospodarki (większy
udział instrumentów polityki pasywnej wskazuje na większe proble-
my z bezrobociem) oraz możliwości skutecznego usprawniania funk-
cjonowania rynku pracy (za skuteczniejsze w tym zakresie uznawane
są instrumenty polityki aktywnej). Polityka pasywna ma za zadanie

http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en
http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en

156

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

niwelować skutki bezrobocia, natomiast aktywna, oddziałując na
stronę popytową i podażową rynku pracy, ma sprzyjać podniesieniu
zatrudnienia. Zarówno polityka pasywna, jak i aktywna prowadzone
są w różnym zakresie przez poszczególne kraje18. W tabeli 4 zgroma-
dzone są dane ilustrujące to zagadnienie.

Według danych z tabeli 4, w analizowanym okresie w większości
krajów wydatki na politykę pasywną przeważały nad wydatkami na
politykę aktywną, przy czym sytuacja ewoluowała. W latach 2004-
2013 w większości krajów rósł udział wydatków na aktywną politykę
rynku pracy (wyjątkami od tego ogólnego trendu były Słowacja i Sło-
wenia, w przypadku których wzrosły wydatki na politykę pasywną).
Podobne tendencje występowały w krajach odniesienia, czyli Niem-

18	 Według raportu Komisji Europejskiej, kraje Europy Środkowo-Wschodniej były mniej zaanga-
żowane w prowadzenie polityki aktywnej niż kraje „starej” Unii Europejskiej. Por. Labor Market
Developments in Europe 2012, „European Economy”, no. 5/2012, s. 73.

Tabela 4. Proporcje wydatków na aktywną i pasywną politykę rynku pracy
w wybranych krajach UE w latach 2000-2013 (%)

Wyszczególnienie

2000 2004 2013

Ogółem
[% PKB] PLMP ALMP Ogółem

[% PKB] PLMP ALMP Ogółem
[% PKB] PLMP ALMP

Czechy 0,47 59,6% 40,4% 0,46 50,0% 50,0% 0,55 45,5% 54,5%

Estonia - - - 0,23 73,9% 26,1% 0,68 64,7% 33,8%

Łotwa - - - 0,34 76,5% 26,5% 0,38 60,5% 42,1%

Polska 1,07 75,7% 23,4% 1,37 74,5% 25,5% 0,76* 42,1%* 57,9%*

Słowacja 1,15 73,0% 27,0% 0,56 58,9% 41,1% 0,63 63,5% 34,9%

Słowenia - - - 0,55 58,2% 41,8% 1,17 68,4% 31,6%

Węgry 0,86 54,7% 45,3% 0,69 53,6% 44,9% 1,12 30,4% 69,6%

Austria 1,64 69,5% 31,1% 1,97 70,1% 29,9% 2,16 64,8% 35,2%

Niemcy 3,09 59,5% 40,1% 3,39 66,7% 33,3% 1,67 60,5% 40,1%

* Dane dla 2012 r.
Niewielkie nieścisłości (brak sumowania wydatków do 100%) wynikają z zaokrągleń bazy danych.
ALMP (ang. Active Labour Market Policy) – aktywna polityka rynku pracy.
PLMP (ang. Passive Labour Market Policy) – pasywna polityka rynku pracy.
Źródło: opracowanie własne na podstawie OECD Database 2015, Labour market programmes: expenditure and participants,
OECD Employment and Labour Market Statistics, http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en
[4.11.2015].

http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en

157

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

czech i Austrii. Dobra i poprawiająca się kondycja tych rynków pracy
pozwoliła zmniejszyć część przeznaczoną na zasiłki i zwiększyć zaan-
gażowanie w politykę aktywną. W 2013 r. w trzech krajach z EŚW wy-
datki na politykę aktywną były wyższe niż wydatki na politykę pasywną
(Czechy, Polska, Węgry).

W tym kontekście interesujące jest zestawienie i porównanie zna-
czenia poszczególnych instrumentów aktywnej polityki rynku pracy
dla badanych krajów w analizowanym okresie.

Dane z tabeli 5 wskazują, że znaczenie poszczególnych instrumen-
tów w krajach Europy Środkowo-Wschodniej było zróżnicowane.
Dla większości krajów najważniejsze były usługi pośrednictwa pracy
oraz szkolenia. Dla Estonii i Łotwy instrumenty te były najważniej-
sze w całym analizowanym okresie. Kraje te wykazywały podobne
tendencje, jak w przypadku Niemiec i Austrii, gdzie te dwie gru-
py instrumentów odpowiadały za ponad 80% wszystkich wydatków
na politykę aktywną. W przypadku Polski, ważne i rosnące znacze-
nie w całości wydatków wykazywała grupa instrumentów dotycząca
wsparcia zatrudnienia i rehabilitacji zawodowej, której udział wzrósł
z 37,1% (2004) do 43,2% (2013). Jest to raczej specyfika polskiej polityki
rynku pracy, bowiem poza Czechami inne kraje nie są zainteresowane
prowadzeniem tego rodzaju działań. W przypadku Polski i Słowacji
ważną rolę odgrywają instrumenty subsydiowania zatrudnienia, któ-
rych udział zdecydowanie wzrósł (odpowiednio z 11,4 do 22,7% dla
Polski i z 4,3 do 36,4% dla Słowacji). Z kolei Słowenia i w znacznie
większym stopniu Węgry w swojej polityce postawiły na bezpośrednie
tworzenie miejsc pracy. W przypadku tego drugiego kraju skutkowało
to wzrostem udziału tej grupy narzędzi z 19,4 do 73,1%. Instrumen-
ty tego typu są skuteczne pod warunkiem, że miejsca pracy zostaną
utrzymane w dłuższym okresie czasu, a co do tego nie ma pewności.
Dane z tabeli 5 wskazują, że żaden kraj nie był zainteresowany stoso-
waniem instrumentów rotacji i dzielenia stanowisk pracy.

Powyższa analiza pokazuje, że, po pierwsze, kraje w coraz więk-
szym stopniu stosują instrumenty aktywnej polityki rynku pracy, co
należy ocenić pozytywnie. Po drugie, każdy z nich wykorzystuje zróż-
nicowane instrumentarium, koncentrując się na wybranych przez sie-
bie narzędziach. Po trzecie, w większości krajów kluczowe znaczenie
przypisuje się usługom pośrednictwa pracy i szkoleniom. Skuteczność
stosowanej polityki zależy nie tylko od doboru właściwego instrumen-

158

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

Ta
be

la
 5.

 St
ru

kt
ur

a
w

yd
at

kó
w

 n
a

in
st

ru
m

en
ty

 a
kt

yw
ne

j p
ol

ity
ki

 ry
nk

u
pr

ac
y w

 w
yb

ra
ny

ch
 kr

aj
ac

h
Un

ii
Eu

ro
pe

jsk
ie

j (
%

)

W
ys

zc
ze

gó
ln

ie
ni

e

Rok

Czechy

Estonia

Łotwa

Polska*

Słowacja

Słowenia

Węgry

Austria

Niemcy

Us
łu

gi
 p

oś
re

dn
ic

tw
a

pr
ac

y
20

04
47

,8
%

33
,3

%
33

,3
%

14
,3

%
69

,6
%

0,
0%

32
,3

%
28

,8
%

20
,4

%

20
13

36
,7

%
43

,5
%

12
,5

%
18

,2
%

22
,7

%
24

,3
%

10
,3

%
22

,4
%

52
,2

%

Sz
ko

le
ni

a
20

04
8,

7%
50

,0
%

33
,3

%
25

,7
%

4,
3%

17
,4

%
12

,9
%

49
,2

%
38

,9
%

20
13

6,
7%

47
,8

%
50

,0
%

2,
3%

0,
0%

13
,5

%
0,

0%
61

,8
%

35
,8

%

Su
bs

yd
io

w
an

ie
 za

tru
dn

ie
ni

a
20

04
17

,4
%

0,
0%

11
,1

%
11

,4
%

4,
3%

21
,7

%
32

,3
%

8,
5%

7,
1%

20
13

13
,3

%
8,

7%
6,

3%
22

,7
%

36
,4

%
16

,2
%

15
,4

%
5,

3%
3,

0%

Ro
ta

cj
a

i d
zie

le
ni

e
st

an
ow

isk
 p

ra
cy

20
04

0,
0%

0,
0%

0,
0%

-
0,

0%
0,

0%
0,

0%
0,

0%
0,

0%

20
13

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

0,
0%

W
sp

ar
ci

e
za

tru
dn

ie
ni

a
i r

eh
ab

ili
ta

cj
a

za
w

od
ow

a
20

04
13

,0
%

0,
0%

0,
0%

37
,1

%
0,

0%
13

,0
%

0,
0%

6,
8%

12
,4

%

20
13

30
,0

%
0,

0%
0,

0%
43

,2
%

22
,7

%
0,

0%
0,

0%
2,

6%
4,

5%

Be
zp

oś
re

dn
ie

 tw
or

ze
ni

e
m

ie
jsc

 p
ra

cy
20

04
13

,0
%

0,
0%

22
,2

%
8,

6%
13

,0
%

39
,1

%
19

,4
%

6,
8%

9,
7%

20
13

13
,3

%
0,

0%
25

,0
%

2,
3%

4,
5%

32
,4

%
73

,1
%

6,
6%

3,
0%

Za
ch

ęt
y

dl
a

pr
ze

ds
ię

bi
or

cz
oś

ci
 i s

am
oz

at
ru

dn
ie

ni
a

20
04

0,
0%

0,
0%

0,
0%

2,
9%

8,
7%

4,
3%

3,
2%

0,
0%

11
,5

%

20
13

0,
0%

4,
3%

0,
0%

11
,4

%
13

,6
%

13
,5

%
1,

3%
1,

3%
1,

5%
* D

an
e

dl
a 2

01
2 r

.
Źr

ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e

na
 p

od
st

aw
ie

 O
EC

D
Da

ta
ba

se
 20

15
, L

ab
ou

r m
ar

ke
t p

ro
gr

am
m

es
: e

xp
en

di
tu

re
 an

d p
ar

tic
ip

an
ts,

 O
EC

D
Em

pl
oy

m
en

t a
nd

 La
bo

ur
 M

ar
ke

t S
ta

tis
tic

s,
ht

tp
://

dx
.d

oi
.o

rg
.

oe
cd

ilib
ra

ry
.h

an
.b

g.
um

cs
.e

du
.p

l/1
0.

17
87

/d
at

a-
00

31
2-

en
 [4

.11
.20

15
].

http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en
http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en

159

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

tarium, lecz także od wielkości środków przeznaczanych na politykę
rynku pracy. Ta z kolei wynika z możliwości finansowych poszczegól-
nych krajów. Warto pamiętać również, że w okresach gorszej koniunk-
tury obserwuje się wzrost znaczenia instrumentów polityki pasywnej,
kosztem polityki aktywnej. Powoduje to ogólny spadek skuteczności
polityki rynku pracy.

Przedstawiona w niniejszym opracowaniu analiza zmian sytuacji na
rynkach pracy krajów członkowskich Unii Europejskiej należących do
Europy Środkowo-Wschodniej daje podstawy do sformułowania kilku
uwag podsumowujących dotyczących: 1) czynników determinujących
rynki pracy, 2) zmian sytuacji na tych rynkach oraz 3) realizowanych
wobec nich polityk.

Po pierwsze, istnieje cała grupa czynników oddziałujących na
rynki pracy krajów z EŚW. W pierwszej kolejności należy wska-
zać na stan koniunktury gospodarczej, który oddziaływał najsilniej.
Do 2008 r. można było obserwować stosunkowo wysoką dynami-
kę wzrostu gospodarczego, która pozytywnie oddziaływała na rynki
pracy. Sytuacja zmieniła się wraz ogólnoświatowym kryzysem finan-
sowym z 2008 r. Rynki pracy analizowanych krajów doświadczyły ne-
gatywnych zmian z opóźnieniem, ale w latach 2009-2010 wszystkie
odczuły pogorszenie sytuacji. Innymi ważnymi grupami pozytywnie
oddziałujących czynników były napływ kapitału zagranicznego oraz
zmiany w obszarze handlu zagranicznego krajów.

Po drugie, analiza podstawowych wskaźników rynku pracy wska-
zuje na relatywnie duże zróżnicowanie sytuacji między analizowanymi
krajami, co oznacza, że na pozytywny wpływ procesów integracyj-
nych należy jeszcze poczekać. Stopa zatrudnienia wykazywała dość
wysokie wahania, choć w większości przypadków zmiany należy oce-
nić pozytywnie. Większość krajów zbliża się do osiągnięcia celu za-
trudnieniowego zawartego w strategii Europa 2020, który ustalony
został na poziomie 75% w grupie wiekowej 20-64 lata. W ostatnim
okresie (2010-2014) duży postęp w tym obszarze wykazały: Estonia,
Łotwa, Litwa i Węgry, natomiast pogorszenie: Chorwacja, Słowenia
i Bułgaria. W okresie 2004-2014 wskaźnik bezrobocia wykazywał
pewną poprawę, lecz jego wrażliwość na zmiany koniunktury gospo-

160

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Paweł Pasierbiak

darczej spowodowała, że szczególnie w okresie 2009-2010 bezrobo-
cie wzrosło w większości analizowanych krajów. Jeśli porównać rok
2014 z 2004, osiem analizowanych krajów poprawiło swoją pozycję.
Dużym problemem dla krajów Europy Środkowo-Wschodniej pozo-
staje bezrobocie młodzieży, które jest znacznie wyższe od ogólnego
bezrobocia we wszystkich analizowanych krajach. Gwałtowny wzrost
bezrobocia w tej grupie osób zapoczątkowany został w 2009 r. i trwał
do końca analizowanego okresu.

Po trzecie, polityka wobec rynku pracy w Unii Europejskiej rea-
lizowana jest na poziomie indywidulanych krajów. Jednocześnie jej
skuteczność zależy od wielkości przeznaczanych na nią środków, od
podziału tych środków na politykę pasywną i aktywną oraz od struk-
tury wykorzystywanych instrumentów. Kraje EŚW przeznaczają zde-
cydowanie mniej środków na politykę rynku pracy niż kraje rozwinięte
(poniżej 1% PKB). Jednocześnie można pozytywnie ocenić zmiany,
jakie zachodzą w ich podziale na politykę aktywną i pasywną. Coraz
większa część środków kierowana jest na aktywne polityki. W 2013 r.
Czechy, Węgry i Polska wydatkowały więcej na instrumenty aktywne
niż na pasywne.

Podsumowując, wbrew temu co sugeruje teoria, w analizowanym
okresie nie nastąpiło wyrównanie warunków panujących na rynkach
pracy poszczególnych krajów członkowskich Unii Europejskiej. Prze-
ciwnie, w krajach EŚW wskaźniki opisujące sytuację na rynku pracy
były raczej zróżnicowane. Odmienna dynamika wzrostu gospodarcze-
go oraz odmienne reakcje rynków na oddziałujące czynniki świadczą
o ograniczonym wpływie integracji na funkcjonowanie rynków pra-
cy krajów EŚW.

Bibliografia
Baily M.N., Kirkegaard J.F., Transforming the European Economy, Institute

for International Economics, Washington, DC 2004.
Balassa B., The Theory of Economic Integration, Irwin, Homewood, Illino-

is 1961.
Black R. i in. (red.), A Continent Moving West? EU Enlargement and Labour

Migration from Central and Eastern Europe, IMISCOE Research, Am-
sterdam 2010.

161

Rocznik Ins tytutu Europy Środkowo-Wschodnie j • Rok 14 (2016) • Zeszyt 5

Integracja z Unią Europejską a zmiany na rynkach pracy krajów Europy Środkowo-Wschodniej

Brücker H., The Impact of Real Convergence on Migration and Labour Markets,
w: R. Martin, A. Winkler (red.), Real Convergence in Central, Eastern and
South-Eastern Europe, Palgrave-Macmillan, New York 2009, s. 124-165.

Ehrenberg R.G., Smith R.S., Modern Labor Economics. Theory and Public
Policy, Prentice Hall, New York 2012.

Europe 2020. A European strategy for smart, sustainable and inclusive growth,
COM (2010) 2020, European Commission, Brussels 3.3.2010.

Eurostat Database, http://ec.europa.eu/eurostat/data/database [20.10.2015].
EY’s Attractiveness Survey. Europe 2015. Comeback time, Ernst&Young, http://

www.ey.com/GL/en/Issues/Business-environment/ey-european-attracti-
veness-survey-2015 [4.11.2015].

Funk L., Labour Market Trends and Problems in the EU’s Central and Eastern
European Member States: Is Flexicurity the Answer?, „Journal of Contem-
porary European Research”, 2009, vol. 5, issue 4, s. 557-580.

Kwiatkowski E., Integracja z Unią Europejską a rynek pracy w Polsce, „Go-
spodarka Narodowa”, nr 4/2004, s. 81-94.

Labor Market Developments in Europe 2012, „European Economy”, no. 5/2012.
Lipsey R.G., The Theory of Customs Unions – Trade Diversion and Welfare,

„Economica”, New Series 24, no. 93, Feb. 1957, s. 40-46.
Ładyka S., Z teorii integracji gospodarczej, Oficyna Wydawnicza SGH, War-

szawa 2001.
Mankiw G.N., Principles of Economics, 6th ed., South-Western, Cengage Le-

arning, 2012.
Meade J.E., The Theory of Customs Unions, North Holland, Amsterdam 1955.
OECD Database 2015, Labour market programmes: expenditure and partici-

pants, OECD Employment and Labour Market Statistics, http://dx.doi.
org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en [4.11.2015].

Podkaminer L., Development Patterns of Central and East European Countries
(in the course of transition and following EU accession), The Vienna Institu-
te for International Economic Studies, Research Report, no. 388, July 2013.

UNCTAD Data Center, Foreign direct investment: Inward and outward flows
and stock, annual, 1980-2014, http://unctadstat.unctad.org/wds/Report-
Folders/reportFolders.aspx [2.11.2015].

UNCTAD Data Center, Merchandise: Total trade and share, annual, 1948-
2014, http://unctadstat.unctad.org/wds/ReportFolders/reportFolders.aspx
[2.11.2015].

Viner J., The Custom Union Issue, Carnegie Endowment for International
Peace, New York 1950.

http://www.ey.com/GL/en/Issues/Business-environment/ey-european-attractiveness-survey-2015
http://www.ey.com/GL/en/Issues/Business-environment/ey-european-attractiveness-survey-2015
http://www.ey.com/GL/en/Issues/Business-environment/ey-european-attractiveness-survey-2015
http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en
http://dx.doi.org.oecdilibrary.han.bg.umcs.edu.pl/10.1787/data-00312-en
file:///D:/IESW/IESW%20Rocznik%20Nowy%202016/Zeszyt%205_Rocznik%20Transformacja%2c%20integracja/javascript:OnReportClick(101,1,95265);

