

POLSKA W PRACY.

O KONDYCJI PRACOWNIKÓW w III RP

Wnioski z debaty
Komitetu Dialogu Społecznego KIG
i „Nowego Obywatela”

Komitet Dialogu
Społecznego
Krajowej Izby Gospodarczej

Warszawa, czerwiec 2019

Wprowadzenie. Ku lepszemu zrozumieniu kondycji polskich pracowników

W Komitecie Dialogu Społecznego KIG reprezentowane są różne środowiska i punkty widzenia: biznesu, organizacji pozarządowych i sektora publicznego. Wynika to z przekonania, że najlepszą odpowiedzią na problemy społeczno-ekonomiczne Polski jest wspólne poszukiwanie rozwiązań. Dialog zawsze zaczyna się od słuchania i próby zrozumienia różnych perspektyw. W ten sposób podchodzimy także do tematyki pracy.

Praca – obok rodziny i szkoły – jest najważniejszym miejscem treningu społecznego, sprzyja budowaniu więzi społecznych i nawiązywaniu przyjaźni. Jest też szkołą obywatelskości. Z drugiej jednak strony niesprzyjające warunki pracy mogą prowadzić do wytworzenia negatywnych postaw społecznych, obniżyć zaangażowanie społeczne, zniechęcić do współdziałania, sprawić, że ludzie przestaną sobie ufać.

Polska gospodarka od czasu przełomu 1989 r. bardzo znacząco się rozwinęła. Jednakże przyglądając się zachodzącym zmianom na rynku pracy, zbyt często kładliśmy nacisk na wzrost gospodarczy, a zapominaliśmy o równomiernym rozwoju społeczno-ekonomicznym. Dobrze to widać na przykładzie partycypacji pracowniczej. W Polsce, posiadającej unikalne doświadczenie masowego ruchu społecznego, jakim była „Solidarność”, uzwiązkowienie jest obecnie na jednym z najniższych poziomów w Europie.

Wydaje się, że nie doceniliśmy wagi również innych przemian. Z jednej strony, siły indywidualizacji oraz powstających nowych zawodów, powiązanych z rozwojem kapitalizmu kognitywnego. A z drugiej, narodzin nowych form zatrudnienia, przede wszystkim umów tymczasowych, w których przodujemy obecnie w Europie, oraz ich degenerującego dla relacji pracowniczych wpływu.

Chcę podkreślić, że dialog powinien rozpocząć się od słuchania najślabszych, tych, którzy są inaczej niż my usytuowani, tych, których głos może wzbudzić w nas dyskomfort, uwierać i drażnić nasze przekonania. Powinniśmy na ten głos być szczególnie wyczuleni. Jestem przekonany, że to właśnie osoby najciężej doświadczone, wykonujące najbardziej niewdzięczną pracę, mogą być naszymi przewodnikami w budowaniu bardziej zrównoważonego społeczeństwa.

Konrad Ciesiołkiewicz

Konrad Ciesiołkiewicz
przewodniczący Komitetu Dialogu Społecznego KIG

Rola pracy w życiu polskich pracowników

Praca kształtuje osobowość człowieka, pomaga w zdobywaniu kompetencji społecznych, sprzyja budowaniu więzi międzyludzkich. Dobra praca nadaje sens życiu. Sprawia, że czujemy się spełnieni.

Niekiedy jednak praca – lub też jej brak – może prowadzić do zaburzeń psychofizycznych: depresji, zaburzeń lękowych, wypalenia zawodowego, chorób układu krążenia, a niekiedy nawet do samobójstw.

Problemy psychofizyczne pracowników są symptomem choroby, trawiącej rynek pracy, a być może cały system społeczno-gospodarczy. Jego ofiarami podają zwłaszcza ci, którzy pracują bardzo ciężko i z trudem wiążą koniec z końcem. Do tej grupy należy co dziesiąty polski pracownik. Nazywa się ją „biedni pracujący”.

Aby poprawić sytuację pracowników w Polsce, należy dokonać reform instytucjonalnych. Warto jednak pamiętać, że podstawą zmiany powinien być dialog – spotkanie osób o odmiennych poglądach społecznych i ekonomicznych.

Praca ma fundamentalny wpływ na nasze wybory życiowe. Decyduje o kondycji całego społeczeństwa. Jest też najważniejszym czynnikiem, przez którego pryzmat oceniamy, czy nam się dobrze żyje w tym kraju.

Magdalena Bigaj

Magdalena Bigaj – ekspertka Komitetu Dialogu Społecznego KIG. Szefowa agencji komunikacji strategicznej Helping Heads. Była związana z mediami internetowymi Agory SA. Odpowiadała za komunikację marki Gazeta.pl. Pracowała m.in. dla Grupy Wirtualna Polska, Orange Polska, Ministerstwa Spraw Zagranicznych, a także organizacji pozarządowych.

Samoorganizacja trzeciego sektora jako odpowiedź na wyzwania społeczne

Zdrowie polskich pracowników

Życie polskiego pracownika rozpięte jest pomiędzy dwiema skrajnościami: przepracowaniem i bezrobociem. Obie sytuacje wpływają negatywnie na funkcjonowanie społeczeństwa. Prowadzą do dezintegracji rodziny, poluzowania więzi społecznych, obniżenia poziomu zaangażowania społecznego. Przede wszystkim jednak wpływają na kondycję psychosomatyczną pracowników. Przepracowanie może prowadzić do wypalenia zawodowego, które niedawno zostało uznane przez Międzynarodową Organizację Zdrowia za czynnik wpływający na stan zdrowia.

Wypalenie zawodowe wiąże się z chronicznym stresem doświadczanym w miejscu zatrudnienia. Składają się na niego trzy elementy: poczucie braku energii, cyniczny stosunek do wykonywanych zadań, zmniejszona wydajność pracy. Szacuje się, że w Polsce kilkanaście procent pracowników jest wypalonych zawodowo.

Długotrwałe bezrobocie również oddziałuje na ludzi destrukcyjnie. Ryzyko zapadnięcia na choroby psychiczne (depresja i zaburzenia lękowe) jest dwukrotnie większe w przypadku osób długotrwałe bezrobotnych niż tych pracujących. Wielu badaczy wskazuje, że głównym czynnikiem zwiększającym prawdopodobieństwo popełnienia samobójstwa jest bezrobocie.

Niedawno naukowcy dostrzegli związek pomiędzy płacą minimalną a liczbą samobójstw. Okazuje się, że podnoszenie wynagrodzenia w grupie najslabiej zarabiających zmniejsza statystyczne ryzyko wystąpienia samobójstw.

Tyle lat nierównoprawnych relacji pomiędzy pracodawcami i pracownikami pozostawia swój ślad. Jest wiele nienaprawionych krzywd i pretensji, których nie da się tak łatwo zapomnieć. Badania ekonomiczne przekonują, że osoby z podobnymi kompetencjami i wykształceniem, które wchodziły na rynek pracy w czasie złej koniunktury, porównane do tych, którzy zaczęli w czasie prosperity, już do końca trochę ten kark będą miały ugięty.

Rafał Woś

Rafał Woś – dziennikarz ekonomiczny. Autor m.in. *To nie jest kraj dla pracowników*. Od 2009 r. był związany z „Dziennikiem Gazetą Prawną”, od 2015 z „Polityką”. Obecnie publikuje w „Tygodniku Powszechnym”. Inicjator akcji „Przemoc w pracy”, prezentującej historie mobbingowanych pracowników.

Choroby rynku pracy

Godna praca powinna być źródłem utrzymania oraz sensu życia. Jednakże wielu zatrudnionych ledwo wiąże koniec z końcem. Praca nie daje im spełnienia ani bezpieczeństwa finansowego. Praca jest fundamentem ludzkiego życia, ale w wielu przypadkach jest on bardzo kruchy.

Do istotnych problemów rynku pracy w Polsce należy zaliczyć brak stabilności oraz lęk przed utratą pracy. Jest to związane w dużej mierze z nadużywaniem czasowych form zatrudnienia. Od 2000 r. liczba umów terminowych podwoiła się, a ich odsetek w 2016 r. był najwyższy w całej Unii Europejskiej.

W Polsce co dziesiąty pracownik jest zagrożony ubóstwem. Osoby należące do grupy „biednych pracujących” zazwyczaj pracują powyżej ośmiu kodeksowych godzin, ale zarabiają tak mało, że ledwo starcza im na podstawowe potrzeby. Niektórzy pracują na dwóch etatach.

Innym niepokojącym zjawiskiem, dotyczącym rynku pracy jest mobbing. Wiele osób doświadcza przemocy w miejscu zatrudnienia. Polacy jednak dopiero odkrywają, że są ofiarami patologicznych relacji pracowniczych.

Dla mnie najważniejszymi problemami polskiego rynku pracy są brak bezpieczeństwa oraz niskie płace. Tę drugą kwestię zobrazuję przykładem z sektora publicznego. Moja mama pracuje w KRUS. Co roku, kiedy podnoszona jest płaca minimalna, mniej więcej 3/4 załogi dostaje podwyżkę. Kiedy w urzędzie szukają pracowników, to nikt się nie zgłasza, bo po drugiej stronie ulicy w supermarkecie dają wyższe wynagrodzenie, a nie wymagają studiów. Dopóki płace w sektorze publicznym będą tak niskie, to nie będzie zastępowalności pokoleń w urzędach.

Marek Szymaniak

Marek Szymaniak – reporter, autor książki *Urobieni. Reportaże o pracy*. Publikował m.in. w Magazynie TVN24, „Dużym Formacie” i „Newsweek Polska”. Dwukrotny finalista konkursu stypendialnego Fundacji „Herodot” im. Ryszarda Kapuścińskiego. Finalista Nagrody Newsweeka im. Teresy Torańskiej.

Kondycja służby zdrowia – opis przypadku

Od samego początku transformacji polityczno-gospodarczej w Polsce wysokość wynagrodzeń była utrzymywana na niskim poziomie. Dotyczy to zarówno sektora prywatnego, jak i publicznego, w tym wysoko wyspecjalizowanej kadry, na przykład w służbie zdrowia.

Praca pielęgniarek jest bardzo odpowiedzialna, wymaga specjalistycznej wiedzy, a pomimo podwyżek jest wciąż niewystarczająco wynagradzana, w związku z czym branża cierpi na poważne braki pracowniczek i pracowników.

Niskie wynagrodzenia to tylko część szerszego obrazu. Drugim składnikiem są zmiany demograficzne. W 2017 r. połowa pielęgniarek miała od 35 do 54 lat, natomiast tylko 10 proc. było poniżej 35 roku życia. Szacuje się, że już teraz brakuje 100 tys. pielęgniarek.

Niedobór kadry medycznej stanowi zagrożenie dla zdrowia pacjentów, a w dłuższym okresie może przyczynić się do zachwiania prawidłowego funkcjonowania państwa.

Utrzymywanie niskich wynagrodzeń w połączeniu z negatywnym trendem demograficznym skutkować będzie dalszymi perturbacjami w służbie zdrowia. Można spodziewać się dalszego ograniczania dostępności usług medycznych w poszczególnych regionach Polski, gdzie już teraz występują poważne braki kadrowe. W czarnym scenariuszu prawdopodobny jest ogólnokrajowy kryzys, polegający na odcięciu większości Polaków od pomocy medycznej.

Pielęgniarki są największym kosztem szpitala. Bo jest nas najwięcej, pomimo tego, że jest nas tak mało. Brak pielęgniarek stanowi zagrożenie dla społeczeństwa. Bo jeżeli 1 pielęgniarka na dyżurze przypada na 40 osób na oddziale zabiegowym czy oddziale neurologicznym, to mamy do czynienia z sytuacją dramatyczną. Dla pielęgniarek i pacjentów.

Małgorzata Aulejtner

Małgorzata Aulejtner – czynna zawodowo pielęgniarka, działaczka Ogólnopolskiego Związku Zawodowego Pielęgniarek i Położnych. Przewodnicząca ZOZ przy Szpitalu Grochowskim w Warszawie, Sekretarz Komisji Rewizyjnej OZZPiP.

Największe wyzwania rynku pracy w Polsce

Czy ktoś tu jeszcze pracuje?

Demografia albo brak zastępowalności pokoleń

Zasadniczym problemem współczesnego rynku pracy w Polsce jest negatywny trend demograficzny. Od 30 lat utrzymuje się depresja urodzeniowa, co oznacza, że współczynnik dzietności nie gwarantuje zastępowalności pokoleń. Polskie społeczeństwo starzeje się. Już teraz jest blisko 9 milionów emerytów, a z każdym rokiem sto tysięcy osób odchodzi z rynku pracy na emeryturę. Drugim niekorzystnym zjawiskiem jest ujemne saldo migracji. Okazuje się, że liczba przyjeżdżających do Polski nie jest w stanie zrównoważyć liczby emigrujących z kraju.

Istotnym kontekstem zjawisk demograficznych są przemiany technologiczne i kulturowe. Współczesny rynek pracy nie nadąża za zmieniającymi się postawami młodych pracowników, których stosunek do pracy jest inny niż ich rodziców. Praca powinna dawać im satysfakcję i poczucie sensu. Najmłodsze pokolenie – w przeciwieństwie do starszych pracowników, doświadczających wykluczenia cyfrowego – dostosowuje się do wymagań technologicznych. Jego cechą charakterystyczną jest elastyczność, choć pociąga ona za sobą mniejszą stabilność zatrudnienia.

Jedną z kluczowych konsekwencji trendów demograficznych są niedobory pracownicze. Ponad 50 proc. przedsiębiorstw cierpi na brak wykwalifikowanej kadry. Z podobnymi problemami boryka się sektor publiczny. Należy podkreślić, że brak odpowiednich pracowników ogranicza szanse rozwoju innowacyjnego gospodarki.

Z jednej strony mamy ludzi młodych, z ich aspiracjami, nowym podejściem do pracy, przywiązaniem do wartości, jaką jest wolność. Z drugiej strony mamy ludzi starszych, którzy doświadczają niedostosowania cyfrowego. Dzieje się tak również w zawodach inteligenckich.

Zbigniew Derdziuk

Zbigniew Derdziuk – szef programowy Komitetu Dialogu Społecznego KIG. W latach 2009–2015 prezes ZUS. Były minister – członek Rady Ministrów, sekretarz stanu w Kancelarii Prezesa Rady Ministrów. Obecnie jest doradcą zarządu mBank SA.

Skąd wziąć pracowników, czyli niedopasowanie na rynku pracy

Niedopasowanie zasobów kadrowych to jedna z dysfunkcji współczesnego rynku pracy. Możemy je zaobserwować na przykładzie dwóch rzucających się w oczy sprzeczności. Pierwsza polega na współwystępowaniu osób skrajnie przepracowanych oraz osób pozostających bez pracy. Druga, nieco bardziej złożona, polega na współwystępowaniu dużej liczby wakatów przy bardzo niskim bezrobociu oraz rosnącym odsetku zatrudnionych.

W zakresie bezrobocia dostrzegamy duże dysproporcje na poziomie regionalnym. Różnice występują zarówno pomiędzy poszczególnymi województwami, jak i wewnątrz nich. Dobrym przykładem jest Mazowsze, na terenie którego bezrobocie wynosi obecnie 4,7 proc., podczas gdy w stolicy – 1,4 proc., a na przykład w Radomiu 11,9 proc.

Zmniejszenie zróżnicowania byłoby możliwe poprzez zwiększenie mobilności Polaków. Wymagałoby to jednak infrastrukturalnych zmian w zakresie systemu połączeń międzymiastowych, opieki zdrowotnej oraz innych usług opiekuńczych, a także dostępności mieszkań. Pozytywny skutek odniosłoby również zwiększenie zdolności absorbowania pracowników zagranicznych w różnych branżach. Pozostaje otwartym pytanie, czy zwiększy to innowacyjność krajowej gospodarki?

Każdy z nas ma mniej więcej 40 lat aktywności zawodowej do dyspozycji. Jeżeli choćby przez rok nie będziemy pracować lub będziemy pracować niezgodnie ze swoimi kwalifikacjami, to będzie stratą dla nas i dla całej gospodarki. A jeśli mówimy o gospodarce opartej na wiedzy, to musimy pamiętać, że jest ona związana właśnie z potencjałem ludzkiej pracy, który jest nieodtwarzalny. Każdy człowiek ma coś do zaoferowania. Jeżeli system prowadzi do złego wykorzystania zasobów ludzkich, to będzie generować poważne problemy dla całej gospodarki.

prof. Elżbieta Mączyńska

Elżbieta Mączyńska – profesor nauk ekonomicznych, prezes Polskiego Towarzystwa Ekonomicznego, wykładowca Szkoły Głównej Handlowej. Autorka, współautorka i redaktor ok. 150 publikacji. W 2010 i 2015 r. powołana na członka Narodowej Rady Rozwoju przez Prezydenta RP.

Czy polscy pracownicy nie chcą się zrzeszać? O niskim poziomie uzwiązkowienia w Polsce

Związki zawodowe reprezentują interesy pracowników, dbają o przestrzeganie ich praw, prowadzą negocjacje z zarządami przedsiębiorstw, a tym samym pełnią funkcję regulującą: obniżają poziom napięć społecznych. Przyczyniają się również do poprawy sytuacji gospodarczej kraju. Badania pokazują bowiem, że im większy poziom uzwiązkowienia, czy też ogólniej: partycypacji pracowniczej, tym większy poziom innowacyjności oraz tym lepsze wyniki finansowe przedsiębiorstwa.

Sytuację związków zawodowych w Polsce należy ocenić jako złą. Po pierwsze, posiadają one bardzo negatywny wizerunek, do czego przyczyniły się liberalne media, przedstawiając związkowców jako wicherzycieli. Po drugie, tylko 5 proc. pracowników należy do związków zawodowych, podczas gdy na początku lat dziewięćdziesiątych blisko 20 proc. Polaków było członkami takich organizacji. Po trzecie, ustawa o związkach zawodowych nakłada wymóg zgromadzenia 10 pracowników w celu założenia związku, co skutecznie eliminuje dużą liczbę osób pracujących w mikroprzedsiębiorstwach. Po czwarte, przed przystąpieniem do związku wielu pracowników zniechęca myśl o upolitycznieniu central związkowych. Po piąte, według danych CBOS z 2017 r. 4 na 10 osób oceniała związki jako nieskuteczne.

Mamy w Polsce dramatycznie niskie uzwiązkowienie, co wynika prawdopodobnie z tego, że pracownicy nie czują się bezpiecznie. O rynku pracownika możemy mówić wtedy, gdy ludzie czują się w swoim miejscu pracy pewnie i nie boją się walczyć o swoje prawa. To nie jest tak, że Polak, Polka są głupszy czy gorsi od kolegów z zagranicy. Polscy pracownicy nie chcą się zrzeszać, ponieważ po prostu się boją, mają niepewny grunt pod nogami.

Remigiusz Okraska

Remigiusz Okraska – publicysta, działacz społeczny. Redaktor naczelny kwartalnika „Nowy Obywatel”. Współtwórca i redaktor naczelny Magazynu „Obywatel”. W latach 2001–2005 redaktor naczelny miesięcznika „Dzisiaj Życie”. Twórca portalu Lewicowo.pl. Redaktor książki *Dzieje życia i twórczości Edwarda Abramowskiego*.

Co polityka ma wspólnego z pracą?

Praca jako jedno z fundamentalnych zagadnień społecznych jest częstym tematem w mediach. Opinia publiczna jest uwrażliwiona na różnorodne problemy z nią związane, a klasa polityczna dostrzega znaczenie pracy dla funkcjonowania całego państwa. Jednakże w sprawach kluczowych dla polskich pracowników politycy nie potrafią osiągnąć konsensusu.

W Polsce trwa impas, który sprawia, że w kwestii praw pracowniczych na lepsze zmienia się niewiele. Bez dialogu prowadzonego z udziałem związków zawodowych, pracodawców i rządzących dotychczasowe problemy pozostaną nierozwiązane. Przede wszystkim nie uda się zrównoważyć rozwarstwienia płacowego, które szczególnie mocno dotyka sektor publiczny.

Niektórzy uznają upolitycznienie central związków zawodowych za przeszkodę dla prowadzenia efektywnego dialogu oraz osiągnięcia szerokiego porozumienia społecznego. Drugą problematyczną kwestią na styku polityki i pracy jest zjawisko zauważalne na poziomie lokalnym, gdzie lęk przed utratą pracy steruje wyborami politycznymi mieszkańców gmin.

Samorządowcy to nieraz najwięksi pracodawcy w regionie. Burmistrz, poprzez sam fakt, że podlegają mu instytucje publiczne, na przykład szkoły, posiada wpływ na decyzje polityczne mieszkańców gminy. Ludzie bardzo często głosują w wyborach powodowani strachem przed utratą pracy. Nie są to jednostkowe przypadki. Moim zdaniem w Polsce powiatowej jest to norma. Granie na lękach wyborców jest jednym z narzędzi wpływu politycznego.

Grzegorz Sikora

Grzegorz Sikora – dyrektor ds. strategii i rozwoju Forum Związków Zawodowych, specjalista od marketingu politycznego, działacz polityczny. Był przewodniczącym Zarządu Krajowego Ruchu Młodych. Były asystent Roberta Biedronia.

Rekomendacje

Wiele z powyżej opisanych problemów będących niekiedy przejawem wieloletnich zaniedbań, domaga się wprowadzenia reform instytucjonalnych. Wśród rekomendowanych działań znajdują się:

- **Stworzenie nowego kodeksu pracy** w oparciu o szerokie konsultacje społeczne;
- **Wzmocnienie instytucji kontrolnych**, takich jak Państwowa Inspekcja Pracy, w celu skutecznego eliminowania patologii rynku pracy;
- **Wzmocnienie roli związków zawodowych**, między innymi poprzez nowelizację ustawy o związkach zawodowych, umożliwiającą stowarzyszenie się bez względu na wielkość zakładu pracy.

Powyższe działania powinny zostać poprzedzone inicjatywami o charakterze komunikacyjno-edukacyjnym:

- Włączenie do programów szkolnych informacji nt. roli związków zawodowych;
- Wprowadzanie do dyskursu publicznego ważnych kwestii dotyczących rynku pracy oraz aktualizowanie już istniejących zagadnień, marginalizowanych w agendzie publicznej;
- Tworzenie platform dialogu dla osób o różnych poglądach społeczno-ekonomicznych w celu wypracowania konsensusu społecznego wokół najważniejszych kwestii związanych z rynkiem pracy;
- Włączanie polityków w dyskusję dotyczącą praw pracowniczych w celu przełamania impasu decyzyjnego.

Materiał opracowany na podstawie debaty

Polska w pracy. O kondycji pracowników w III RP

zorganizowanej przez
Komitet Dialogu Społecznego KIG (KDS KIG) i magazyn „Nowy Obywatel”
5 czerwca 2019 r. w Warszawie.

W debacie udział wzięli (na zdjęciu od lewej):

Małgorzata Aulejtner, pielęgniarka, działaczka Ogólnopolskiego Związku Zawodowego Pielęgniarek i Położnych

Grzegorz Sikora, dyrektor ds. strategii i rozwoju Forum Związków Zawodowych

Zbigniew Derdziuk, szef programowy KDS KIG

Rafał Woś, dziennikarz ekonomiczny, obecnie związany z „Tygodnikiem Powszechnym”, autor książki *To nie jest kraj dla pracowników*

prof. Elżbieta Mączyńska, prezes Polskiego Towarzystwa Ekonomicznego

Marek Szymaniak, dziennikarz i reporter, autor książki *Urobieni. Reportaże o pracy*

Magdalena Bigaj, ekspertka KDS KIG

Konrad Ciesiołkiewicz, przewodniczący KDS KIG

Remigiusz Okraska, redaktor naczelny „Nowego Obywatela”

Komitet Dialogu Społecznego Krajowej Izby Gospodarczej jest centrum myśli, które ma na celu poprawę jakości życia w Polsce, a w szczególności poprawę wzajemnych relacji między pracodawcami, pracownikami oraz administracją rządową i samorządową.

Więcej o KDS KIG na stronie: www.dialogkig.pl