

Maria Jadamus-Hacura

Uniwersytet Ekonomiczny w Katowicach
Wydział Zarządzania
Katedra Ekonometrii
maria.jadamus-hacura@ue.katowice.pl

Krystyna Melich-Iwanek

Uniwersytet Ekonomiczny w Katowicach
Wydział Zarządzania
Katedra Ekonometrii
krystyna.melich-iwanek@ue.katowice.pl

ELASTYCZNOŚĆ WSPÓŁCZESNYCH RYNKÓW PRACY

Streszczenie: Artykuł poświęcony jest badaniu jednego z najistotniejszych problemów teorii i praktyki współczesnych rynków pracy, jakim jest kwestia stopnia deregulacji rynku pracy, czyli jego elastyczności. Przedmiotem zainteresowania autorek była dynamiczna analiza elastyczności rynków pracy w wybranych krajach OECD oraz wskazanie na tym tle skali tego zjawiska w Polsce. Badanie zostało przeprowadzone za pomocą metody TOPSIS (*Technique for Order Preference by Similarity to an Ideal Solution*) na podstawie danych z lat 2002-2012. Wartości syntetycznego miernika elastyczności rynku pracy obliczane były na podstawie 11 mierników cząstkowych.

Słowa kluczowe: rynek pracy, elastyczność rynku pracy, zmienna syntetyczna.

Wprowadzenie

Zmiany zachodzące w gospodarce światowej w wyniku coraz większego zakresu globalizacji powodują rozprzestrzenianie się skutków, nawet lokalnych zmian koniunktury na gospodarki poszczególnych krajów. W konsekwencji zmieniają się również warunki funkcjonowania rynków pracy w poszczególnych krajach. Rynki pracy, tak jak i cała gospodarka, są dynamiczne, stąd zmienne są również zadania i cele polityki rynku pracy.

Wśród aktualnych problemów polskiego rynku pracy w Polsce można wyróżnić m.in. zagadnienia:

- Elastyczności tego rynku;
- Zmian struktury produkcji;
- Zmian struktury demograficznej;

- Wzrostu gospodarczego, krajowego i regionalnego;
- Wpływu zmian systemu emerytalnego;
- Innowacyjności gospodarki;
- Struktury kształcenia, (typy szkół, kształcenie ustawiczne itd.);
- Zatrudnienia osób młodych i w wieku 50+.

Jednym z najistotniejszych problemów w okresie mijającego kryzysu, którego skutki są wciąż odczuwalne w gospodarce europejskiej, a tym samym i w polskiej, jest kwestia stopnia deregulacji rynku pracy, czyli problem elastyczności.

Przedmiotem zainteresowania jest dynamiczna analiza elastyczności rynków pracy w wybranych krajach OECD i wskazanie na tym tle skali tego zjawiska w Polsce.

1. Problemy elastyczności rynku pracy

Elastyczność rynku pracy jest jednym z kluczowych problemów teorii i polityki rynku pracy. Na pozór jest to pojęcie proste i zrozumiałe, ale w literaturze ekonomicznej ujmuje się je bardzo szeroko. Najogólniej można je rozumieć jako łatwość adaptowania się uczestników rynku pracy do zmieniających się warunków zewnętrznych i wewnętrznych. Na elastycznym rynku pracy pracownicy bez trudu znajdują nową pracę, a pracodawcy zwalniają zbędnych pracowników lub przyjmują nowych. Przeciwnieństwem rynku elastycznego jest rynek sztywny, na którym zmiana pracy jest bardzo utrudniona.

Zakres, skala elastyczności rynku pracy jest zależna przede wszystkim od przyjętych rozwiązań instytucjonalnych, polityki gospodarczej, struktury rynku pracy oraz kwalifikacji pracowników.

Elastyczność rynku pracy jest skutkiem procesu deregulacji tego rynku, który przejawia się, jak podają autorzy raportu z 73. Seminarium BRE-CASE, powołując się na prace E. Kryńskiej, „...zwiększaniem swobody podmiotów gospodarczych i mniejszą ingerencją państwa w dziedzinie zbiorowych stosunków pracy” [*Elastyczność polskiego rynku pracy*, 2004, s. 7]. Zmianie ulegają m.in.: system zabezpieczenia społecznego, regulacje płacy minimalnej, ustawodawstwo dotyczące ochrony stosunku pracy, uprawnienia związków zawodowych.

Problem elastyczności rynku pracy jest rozważany zarówno w ujęciu makro-, jak i mikroekonomicznym. W ujęciu makroekonomicznym elastyczność ta interpretowana jest jako sposób osiągnięcia równowagi na rynku pracy, który podlega zakłóceniom pod wpływem szoków popytowych, podaźowych i strukturalnych [Kwiatkowski, 2003, s. 20]. Elastyczność rynku pracy (a w szczególności popytu, podaży i płac) decyduje o szybkości dochodzenia do poziomu równowagi.

W literaturze wymienia się następujące elementy elastyczności¹ rynku pracy:

- elastyczność zatrudnienia,
- elastyczność czasu pracy,
- elastyczność płac,
- elastyczność podaży pracy.

Elastyczność zatrudnienia, zwana numeryczną, dotyczy zdolności przystosowywania się liczby zatrudnionych do zmieniających się warunków ekonomicznych, czyli produkcji, wydajności pracy, płac realnych oraz rentowności produkcji. W tym przypadku szczególnego znaczenia nabierają nietypowe formy zatrudnienia, m.in. takie jak: kontrakty dotyczące konkretnego zadania, zatrudnienie na czas określony czy w niepełnym wymiarze czasu pracy, praca dorywcza lub na wezwanie, praca w domu, telepraca, dzielenie się pracą itp. [Kwiatkowski, 2003, s. 20; Skórska, 2007, s. 141]².

Warto również dodać, że znaczenie elastyczności zatrudnienia zależy od wielkości zysku w przedsiębiorstwie, stopnia ochrony stosunku pracy, kosztów przyjęć do pracy oraz zwolnień z pracy [Skórska, 2007].

Istota elastyczności czasu pracy polega na różnorodnych sposobach odchodzenia od standardowego czasu pracy (w pełnym wymiarze), równomiernym rozłożeniu czasu pracy w tygodniu, jednolitym wymiarze dziennego czasu pracy oraz niedopuszczalności pracy w „godzinach aspołecznych”. Do podstawowych form elastyczności czasu pracy zalicza się m.in.: pracę w niepełnym wymiarze czasu pracy, ruchomy, indywidualny czas pracy w ciągu dnia, tygodnia itd., zmienny wymiar tygodniowego czasu pracy w zakładzie oraz uelastycznienie rocznego i realizowanego w ciągu całego życia zawodowego czasu pracy (w tym przypadku np. wcześniejsze przechodzenie na emeryturę) [Kwiatkowski, 2003, s. 20; Skórska 2007, s. 137]. Uelastycznianie czasu pracy powinno chronić pracowników przed zwolnieniami w okresach pogarszającej się koniunktury, umożliwiać zatrudnienie większej liczbie pracowników (wolumen pracy dzielony jest na większą liczbę osób) oraz pozwolić na podjęcie pracy tym spośród bezrobotnych, którzy nie są zainteresowani pracą według standardowego czasu pracy. Jednakże, jak pisze E. Kwiatkowski [2004, s. 21], powołując się na prace M. Kabaja i Z. Wiśniewskiego, efekty praktyczne stosowania niestandardowych regulacji czasu pracy są niewspółmierne do oczekiwań.

Elastyczność płac polega na ich wrażliwości na: zmieniające się warunki na rynku pracy, zmiany rentowności przedsiębiorstwa i wydajności pracy. Na gięt-

¹ Zwane również elastycznościami cząstkowymi.

² Por. również [Sobocka-Szczapa, 2003].

kość lub sztywność mają wpływ m.in.: siła związków zawodowych (zainteresowanych raczej sztywnością płac), szczebel negocjowania i zawierania układów zbiorowych, strategie płacowe przedsiębiorstw oraz zakres ingerencji państwa w kształtowanie płac, szczególnie płacy minimalnej [Kwiatkowski, 2003, s. 21].

Kolejną postacią elastyczności rynku pracy jest giętkość podaży pracy, która jest rozumiana z jednej strony jako wrażliwość na zmiany jej determinant, np. płac, a z drugiej strony na zmiany struktury popytu na pracę. W tym drugim przypadku elastyczność podaży pracy rozważana jest w kategoriach mobilności siły roboczej, czyli jej zdolności adaptacji do zmieniającego się popytu na pracę. Wyróżnia się następujące rodzaje mobilności zasobów pracy: zawodową i kwalifikacyjną, przestrzenną i międzyzakładową [Kwiatkowski, 2003, s. 21].

Mimo iż elastyczność rynku pracy zależy od wielu różnych czynników i przejawia się w wielu formach, to jednak jedną z najważniejszych jest jej instytucjonalny wyraz. W literaturze wymienia się pięć instytucjonalnych czynników wpływających na sytuację na rynku pracy:

1. Ochrona zatrudnienia;
2. Opodatkowanie pracy;
3. Wysokość i okres, na który przyznawane są zasiłki dla bezrobotnych;
4. Siła przetargowa związków zawodowych;
5. Centralizacja/decentralizacja negocjacji płacowych [Góra, 2004, s. 130-131].

Do podstawowych instytucjonalnych uwarunkowań rynku pracy zalicza się obciążenie podatkowe kosztów pracy, czyli tzw. klin podatkowy, rozumiany jako procentowy udział różnicy między całkowitym kosztem pracy a wynagrodzeniem netto pracownika w całkowitych kosztach pracy. Różnicę tę tworzą podatki pośrednie i bezpośrednie oraz paropodatki, wśród których istotną rolę odgrywają składki na ubezpieczenia społeczne. Klin podatkowy bywa również określany jako ta część produktu, która nie służy opłaceniu czynnika pracy [Góra, 2003, s. 10; Ertman, 2011]. Klin podatkowy jest czynnikiem zakłócającym równowagę na rynku pracy, ponieważ zwiększa koszty pracy dla pracodawców i jednocześnie zmniejsza wynagrodzenia dla pracowników. Powoduje to ograniczenie zarówno podaży, jak i popytu na pracę, zwiększając w ten sposób bezrobocie, a także szarą strefę. Zjawiska te szczególnie dotyczą grupy pracowników niewykwalifikowanych, charakteryzujących się wysoką elastycznością podaży [Bartosik, 2012, s. 35].

Kolejnym istotnym czynnikiem oddziałującym na elastyczność rynku pracy jest poziom tzw. stopy kompensacji, czyli stosunku wysokości zasiłków dla bezrobotnych do wynagrodzeń za pracę. Zbyt wysoka stopa kompensacji demobilizuje bezrobotnych do poszukiwania pracy. Z punktu widzenia elastyczności

rynku pracy zarówno klin podatkowy, jak i stopa kompensacji powinny być stosunkowo niskie [Giegiel, 2007, s. 13].

Wśród znaczących dla rynku pracy czynników jest poziom uzwiązkowienia pracowników³, ponieważ w warunkach silnej pozycji przetargowej związków zawodowych obserwuje się np. usztywnienie płac, zmniejszenie ich zróżnicowania, wzrost kosztów pracy itp.

W syntetyczny sposób determinanty elastyczności rynku pracy prezentuje rys. 1, zamieszczony w pracy A. Ertman [2011, s. 49].

Rys. 1. Determinanty elastyczności rynku pracy

Źródło: Ertman [2011, s. 49].

Elastyczność systemu zatrudnienia jest zjawiskiem wielowymiarowym, a więc regulacja pewnych jego składowych może skutkować większą skalą elastyczności pozostałych. W związku z tym istnieje wiele możliwości poszukiwania i znajdowania najlepszych w danych warunkach rozwiązań. Pomocne w tym celu są również bardzo szeroko prowadzone badania empiryczne.

W międzynarodowych badaniach porównawczych dotyczących stopnia regulacji rynku pracy wykorzystuje się następujące wskaźniki:

- uzwiązkowienie i odsetek pracowników objętych zbiorowymi układami pracy,
- prawna ochrona stosunku pracy,
- obciążenie podatkowe kosztów pracy, czyli tzw. klin podatkowy,

³ Omawiając znaczenie związków zawodowych w kształtowaniu rynku pracy, warto wskazać, że np. na Górnym Śląsku udział członków związków zawodowych w ogólnej liczbie zatrudnionych jest wysoki, szczególnie w przemyśle wydobywczym, np. w Jastrzębskiej Spółce Węglowej na koniec 2012 r. wynosił 120%.

- skala efektywności wydatków na przeciwdziałanie bezrobociu,
- ustawodawstwo dotyczące płacy minimalnej [Wiśniewski, 2004, s. 287; Giegiel, 2007, s. 9].

Na podstawie rozważań i wyników badań empirycznych publikowanych w literaturze ekonomicznej można sformułować wniosek, że we współczesnych gospodarkach zaznacza się malejące znaczenie związków zawodowych oraz zbiorowego prawa pracy na rzecz wzrostu znaczenia prawa indywidualnego. Świadczy to o zwiększającej się skali deregulowania rynków pracy. Oczywiście proces ten jest bardzo zróżnicowany, zależny m.in. od stopnia integracji danego rynku z rynkiem światowym, warunków lokalnych i tradycji ekonomicznych.

2. Elastyczność rynku pracy w Polsce na tle wybranych krajów OECD

Jak już wcześniej wspomniano, elastyczność rynku pracy jest zjawiskiem wielowymiarowym i jako taka jest badana za pomocą procedur należących do grupy wielowymiarowych metod analizy porównawczej. W związku z tym postanowiono wykorzystać koncepcję analizy zaproponowaną przez A. Ertman [Ertman, 2011, s. 51-53]. W cytowanej pracy przedstawione zostały wyniki badania porównawczego elastyczności rynku pracy w wybranych krajach europejskich oraz w USA, przeprowadzonego za pomocą metody TOPSIS (*Technique for Order Preference by Similarity to an Ideal Solution*) należącej do grupy porządkowania liniowego obiektów wielocechowych. Metoda ta jest pewnym rozwinięciem koncepcji obliczania taksonomicznej miary rozwoju Z. Hellwiga.

Procedura obliczeniowa polegała na wykonaniu następujących czynności:

1. Wybór (merytoryczny i formalny) indykatorów elastyczności rynku pracy. Wartości wskaźników X_k , tworzą macierz o wymiarach $(k \times n)$ złożoną z elementów: x_{ik} , gdzie x_{ik} oznacza wartość k -tego ($k = 1, 2, \dots, m$) wskaźnika elastyczności rynku pracy dla i -tego ($i = 1, 2, \dots, n$) kraju,
2. Normalizacja wartości wybranych cech, polegająca na ujednoczeniu charakteru wskaźników elastyczności rynku pracy przez przekształcenie destymulat i nominant w stymulanty oraz sprowadzeniu ich wartości do porównywalności według następujących wzorów:

$$Z_{ik} = \frac{x_{ik} - \min_i x_{ik}}{\max_i x_{ik} - \min_i x_{ik}}, \quad (1)$$

$$Z_{ik} = \frac{\max_i x_{ik} - x_{ik}}{\max_i x_{ik} - \min_i x_{ik}}, \quad (2)$$

odpowiednio dla stymulant (1) i destymulant (2),

gdzie:

i – numer kraju, $i = 1, 2, \dots, n$,

k – numer wskaźnika elastyczności rynku pracy, $k = 1, 2, \dots, m$,

$\max_i x_{ik}$ – maksymalna wartość k -tego wskaźnika elastyczności rynku pracy,

$\min_i x_{ik}$ – minimalna wartość k -tego wskaźnika elastyczności rynku pracy⁴.

3. Obliczenie odległości euklidesowej poszczególnych krajów od wzorca $Z^+ = (1, 1, \dots, 1)$ oraz od antywzorca rozwoju $Z^- = (0, 0, \dots, 0)$ według wzorów:

$$d_i^+ = \sqrt{\sum_{k=1}^m (z_{ik} - z_k^+)^2}, \quad (3)$$

$$d_i^- = \sqrt{\sum_{k=1}^m (z_{ik} - z_k^-)^2}, \quad (4)$$

gdzie $i = 1, 2, \dots, n$.

4. Wyznaczenie syntetycznego miernika elastyczności rynku pracy według wzoru:

$$m_i = \frac{d_i^-}{d_i^- + d_i^+}, \quad (5)$$

gdzie $i = 1, 2, \dots, n$.

Wysokie wartości miernika syntetycznego $m_i \in [0,1]$ świadczą o wysokiej elastyczności rynku pracy.

Na podstawie wartości miernika syntetycznego dokonuje się uporządkowania liniowego porównywanych krajów. Podział badanej populacji na podgrupy o zbliżonym poziomie elastyczności rynku pracy można przeprowadzić, wykorzystując w tym celu wartości średniej arytmetycznej i odchylenia standardowego miernika syntetycznego.

W pracy [Ertman, 2011, s. 53] proponuje się następującą typologię:

- klasa I (poziom wysoki): $m_i \geq \bar{m} + s_m$,
- klasa II (poziom średni wyższy): $\bar{m} + s_m > m_i \geq \bar{m}$,
- klasa III (poziom średni niższy): $\bar{m} > m_i \geq \bar{m} - s_m$,
- klasa IV (poziom niski): $m_i < \bar{m} - s_m$,

gdzie:

\bar{m} – średnia arytmetyczna wartości syntetycznego miernika elastyczności,

s_m – odchylenia standardowe.

W przywoływanej pracy A. Ertman badaniem objęto 11 cech charakteryzujących elastyczność rynku pracy w roku 2008. Analiza została przeprowadzona

⁴ Ponieważ w badaniu nie występowały nominanty, w pracy pominięto reguły normalizacji ich wartości. Można je znaleźć m.in. w cytowanej pracy [Ertman, 2011, s. 51-53].

dla następujących 20 krajów europejskich: Austria, Belgia, Czechy, Dania, Finlandia, Francja, Niemcy, Grecja, Węgry, Irlandia, Włochy, Holandia, Norwegia, Polska, Portugalia, Słowacja, Hiszpania, Szwecja, Szwajcaria, Wielka Brytania oraz Stanów Zjednoczonych. Ponieważ rynek pracy USA powszechnie uznawany jest za najbardziej elastyczny, to w prezentowanych badaniach traktowany był jako punkt odniesienia w analizie porównawczej.

Zadaniem jest powtórzenie tego badania na podstawie szeregów czasowych wyróżnionych zmiennych w celu zbadania, czy proces ten jest zmienny w czasie i jaki jest ewentualny kierunek tych zmian. Nadrzędnym celem jest jednak obserwacja skali tego zjawiska w Polsce na tle innych krajów i ocena zachodzących zmian w czasie.

Badanie przeprowadzono na podstawie następującego zbioru cech opisujących elastyczność rynku pracy:

1. X_1 (D) – wskaźnik ochrony zatrudnienia – zatrudnienie stałe,
 2. X_2 (D) – wskaźnik ochrony zatrudnienia – zatrudnienie tymczasowe,
 3. X_3 (D) – wskaźnik ochrony zatrudnienia – zwolnienia grupowe,
 4. X_4 (D) – klin podatkowy⁵,
 5. X_5 (D) – zasięg związków zawodowych w gospodarce,
 6. X_6 (S) – odsetek pracowników, którzy pracują mniej niż zwykle z powodu „martwego sezonu”, przerw w zakładzie lub z powodów technicznych,
 7. X_7 (S) – odsetek zatrudnionych z umową na czas określony w zatrudnieniu ogółem,
 8. X_8 (D) – bezrobocie długookresowe jako procent ludności aktywnej zawodowo,
 9. X_9 (S) – stopa zatrudnienia starszych pracowników w wieku 55-64 lata,
 10. X_{10} (S) – odsetek zatrudnionych w niepełnym wymiarze czasu pracy w ogólnym zatrudnieniu,
 11. X_{11} (S) – stopa zatrudnienia wśród osób w wieku poniżej 25 lat,
- gdzie: S – stymulanta, D – destymulanta.

Trzy pierwsze wskaźniki wchodzi w skład zagregowanego wskaźnika prawnej ochrony zatrudnienia EPL (*Employment Protection Legislation*), sformułowanego i obliczanego przez OECD. Jest to wskaźnik sumaryczny, obliczany na czterech poziomach agregacji, składający się z 21 elementów (najczęściej natury jakościowej), których restrykcyjność jest mierzona na skali od 0 (brak restrykcji) do 6 (największe restrykcje). Poszczególne wskaźniki cząstkowe są

⁵ Różnica pomiędzy całkowitym kosztem pracy ponoszonym przez pracodawcę a wynagrodzeniem netto dla pracownika. Praktycznie przedstawiana jako procentowy udział wszystkich obciążeń pozapłacowych w całkowitych kosztach pracy pracodawcy [Wąsowicz, 2009, s. 35].

agregowane (na każdym poziomie) do poziomu wskaźników sumarycznych za pomocą systemu wag wynikających z ich znaczenia w kształtowaniu się agregatu [Kwiatkowski, Włodarczyk, 2012, s. 2-5]⁶. Sposób definiowania i obliczania powyższych wskaźników powoduje, że informacje na temat ich wartości są dostępne jedynie w zbiorach danych publikowanych przez OECD.

Z badań przeprowadzonych przez A. Ertman [2011, s. 59-62] wynikało, że Polska w 2008 roku znajdowała się na 13. miejscu wśród badanych krajów, czyli w grupie krajów o średniej niższej elastyczności rynku pracy. W tej samej grupie znalazły się również: Austria, Portugalia, Szwecja, Niemcy, Czechy i Francja. Polska, jak przewidywano, została wyprzedzona przez kraje anglosaskie i większość krajów należących do tzw. starej UE. W szczególności stwierdzono dla Polski przeciętny poziom ochrony zatrudnienia. Wysoka była pozycja Polski ze względu na wartość wskaźnika dla stałego zatrudnienia, a zdecydowanie niższa w przypadku wskaźników zatrudnienia tymczasowego. Jeszcze gorsza była sytuacja w zakresie regulacji dotyczących zwolnień grupowych. Niezmiernie interesujący był wynik dotyczący znaczenia związków zawodowych. Polska znalazła się wśród krajów o najniższej ich roli w gospodarce. Gorsza była natomiast pozycja Polski ze względu na zatrudnienie osób młodych, poniżej 25. roku życia i starszych, w wieku 50+. Niska była również elastyczność rynku pracy pod względem udziału zatrudnionych w niepełnym wymiarze czasu pracy.

Powyższe wnioski skonfrontowano z wynikami uzyskanymi w badaniu elastyczności rynków pracy w wymienionych krajach przeprowadzonym na podstawie danych⁷ z lat 2002-2012.

Wyniki prezentowane są w tabelach 1 i 2. W tabeli 1 zamieszczone zostały wartości syntetycznej miary elastyczności dla wszystkich wybranych krajów w całym badanym okresie (11 lat). Z kolei tabela 2 zawiera wyniki porządkowania liniowego analizowanych krajów ze względu na skalę elastyczności rynku pracy w kolejnych latach.

⁶ Tam też można znaleźć szczegółowe omówienie procesu obliczania omawianych wskaźników.

⁷ Wszystkie wykorzystane w badaniu dane (przeliczone i skorygowane w styczniu 2014 r.) pochodzą z następujących źródeł: [www 1] i [www 2].

Tabela 1. Wartości syntetycznego miernika elastyczności rynku pracy

Kraj	Rok											Średnia	Odchylenie stand.	Współcz. zmienności w %
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012			
Austria	0,425	0,436	0,437	0,460	0,478	0,488	0,390	0,353	0,476	0,465	0,454	0,442	0,041	9,21
Belgia	0,211	0,205	0,184	0,178	0,165	0,155	0,258	0,139	0,134	0,150	0,162	0,176	0,037	20,91
Czechy	0,443	0,442	0,421	0,391	0,383	0,403	0,439	0,356	0,388	0,380	0,375	0,402	0,030	7,46
Dania	0,556	0,590	0,544	0,568	0,631	0,604	0,450	0,414	0,535	0,506	0,481	0,535	0,066	12,42
Finlandia	0,481	0,490	0,497	0,500	0,495	0,509	0,490	0,363	0,472	0,472	0,475	0,477	0,040	8,29
Francja	0,359	0,352	0,321	0,321	0,304	0,307	0,276	0,277	0,293	0,297	0,296	0,309	0,027	8,74
Niemcy	0,380	0,382	0,380	0,405	0,407	0,424	0,355	0,511	0,481	0,500	0,494	0,429	0,057	13,24
Grecja	0,288	0,274	0,294	0,352	0,305	0,296	0,329	0,241	0,231	0,234	0,188	0,276	0,048	17,48
Węgry	0,345	0,354	0,316	0,309	0,292	0,275	0,257	0,259	0,272	0,275	0,265	0,293	0,034	11,59
Irlandia	0,619	0,625	0,609	0,624	0,618	0,635	0,663	0,521	0,525	0,484	0,431	0,577	0,074	12,89
Włochy	0,224	0,232	0,284	0,273	0,276	0,268	0,336	0,210	0,200	0,201	0,210	0,247	0,044	17,66
Holandia	0,722	0,719	0,711	0,717	0,724	0,744	0,628	0,649	0,750	0,754	0,737	0,714	0,040	5,64
Norwegia	0,584	0,593	0,565	0,559	0,534	0,540	0,471	0,392	0,514	0,500	0,487	0,522	0,058	11,15
Polska	0,352	0,372	0,337	0,344	0,354	0,406	0,451	0,412	0,463	0,474	0,456	0,402	0,052	13,04
Portugalia	0,480	0,468	0,427	0,408	0,390	0,382	0,456	0,448	0,402	0,410	0,402	0,425	0,033	7,79
Słowacja	0,185	0,197	0,230	0,248	0,250	0,259	0,248	0,341	0,212	0,206	0,235	0,237	0,042	17,63
Hiszpania	0,488	0,479	0,463	0,511	0,513	0,509	0,545	0,382	0,361	0,352	0,311	0,447	0,080	17,93
Szwecja	0,540	0,543	0,530	0,505	0,505	0,512	0,568	0,419	0,530	0,538	0,529	0,520	0,038	7,32
Szwajcaria	0,828	0,840	0,837	0,827	0,824	0,818	0,778	0,745	0,804	0,795	0,779	0,807	0,030	3,69
Wielka Brytania	0,691	0,690	0,696	0,690	0,674	0,665	0,541	0,557	0,633	0,625	0,616	0,643	0,055	8,50
USA	0,830	0,832	0,832	0,831	0,824	0,823	0,734	0,713	0,825	0,812	0,814	0,806	0,042	5,17

Tabela 2. Lokaty wybranych krajów ze względu na elastyczność rynku pracy

Kraj \ Rok	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Austria	13	13	11	11	11	11	14	15	10	12	11
Belgia	20	20	21	21	21	21	19	21	21	21	21
Czechy	12	12	13	14	14	14	13	14	14	14	14
Dania	7	7	7	6	5	6	12	9	5	6	8
Finlandia	10	9	9	10	10	10	8	13	11	11	9
Francja	15	17	16	17	17	16	18	17	16	16	16
Niemcy	14	14	14	13	12	12	15	6	9	7	6
Grecja	18	18	18	15	16	17	17	19	18	18	20
Węgry	17	16	17	18	18	18	20	18	17	17	17
Irlandia	5	5	5	5	6	5	3	5	7	9	12
Włochy	19	19	19	19	19	19	16	20	20	20	19
Holandia	3	3	3	3	3	3	4	3	3	3	3
Norwegia	6	6	6	7	7	7	9	11	8	8	7
Polska	16	15	15	16	15	13	11	10	12	10	10
Portugalia	11	11	12	12	13	15	10	7	13	13	13
Słowacja	21	21	20	20	20	20	21	16	19	19	18
Hiszpania	9	10	10	8	8	9	6	12	15	15	15
Szwecja	8	8	8	9	9	8	5	8	6	5	5
Szwajcaria	2	1	1	2	1	2	1	1	2	2	2
W. Brytania	4	4	4	4	4	4	7	4	4	4	4
USA	1	2	2	1	2	1	2	2	1	1	1

Z obserwacji danych zamieszczonych w obu tabelach wyraźnie widać, że USA, Szwajcaria, Holandia i Wielka Brytania to kraje, które w całym badanym okresie charakteryzowały się najwyższą elastycznością rynku pracy. Jednocześnie zmienność wartości syntetycznego miernika elastyczności rynku pracy w tych krajach w badanym okresie była najniższa. Ta grupa krajów i wartości zmiennej syntetycznej są bardzo stabilne. Podobnie stały jest skład grupy przeciwnej, tj. zbioru krajów o najniższej elastyczności rynku pracy. W grupie tej zdecydowanie stabilną i najgorszą sytuację obserwuje się w Belgii, Słowacji, we Włoszech i w Grecji. Jednocześnie w krajach charakteryzujących się najniższym poziomem elastyczności rynku pracy obserwuje się najwyższą w czasie zmienność wartości miernika syntetycznego.

Polska w całym badanym okresie znajdowała się w grupie krajów o średniej elastyczności rynku pracy. Uzyskane wyniki są zgodne z wnioskami A. Ertman [2011]. Z przeprowadzonych badań wynika interesujące stwierdzenie, że w badanym okresie w Polsce elastyczność rynku pracy systematycznie rosła. Świadczy o tym coraz wyższa pozycja naszego kraju w rankingach zamieszczonych

w tabeli 2. W początkowym okresie Polska zajmowała 16. miejsce wśród badanych krajów, a w latach 2011 i 2012 miejsce 10.

Wzrost elastyczności polskiego rynku pracy mierzonej za pomocą miernika syntetycznego ilustruje rys. 2.

Rys. 2. Wartość syntetycznego miernika elastyczności rynku pracy w Polsce

3. Wybrane wskaźniki elastyczności rynku pracy w Polsce

Warto również zwrócić uwagę na kształtowanie się niektórych indykatorów elastyczności rynku pracy, składających się na wskaźnik syntetyczny.

Niewątpliwie jednym z najważniejszych jest tzw. klin podatkowy, który w istocie ma negatywny wpływ na sytuację na rynku pracy. Wzrost opodatkowania powodujący wzrost kosztów pracodawcy powoduje zmniejszenie popytu na pracę oraz wynagrodzenia pracownika, co prowadzi również do zmniejszenia podaży pracy. W efekcie doprowadza to do obniżenia poziomu zatrudnienia i wzrostu bezrobocia.

Rys. 3. Klin podatkowy w Polsce, udział w kosztach pracy pojedynczego pracownika nieposiadającego dzieci

W warunkach polskich w latach 2000-2012 klin podatkowy kształtował się na poziomie 34-39%, wykazując tendencję malejącą. Warto dodać, że w krajach o wysokiej elastyczności rynku pracy poziom klina podatkowego był zdecydowanie niższy, np. w USA średnia wartość to 30%, w Szwajcarii 22%, natomiast w Belgii, gdzie rynek pracy jest najbardziej sztywny, aż 56%. Przywołane informacje potwierdzają ujemną zależność elastyczności rynku pracy od wysokości klina podatkowego.

Jednym z istotnych czynników istotnie oddziałujących na elastyczność rynku pracy jest pozycja związków zawodowych w gospodarce. Kształtowanie się tego zjawiska w Polsce można prześledzić na rys. 4.

Rys. 4. Udział członków związków zawodowych w zatrudnieniu ogółem

Jak widać z danych zamieszczonych na rys. 4, w Polsce w latach 1999-2012 udział związków zawodowych w gospodarce był stosunkowo niewielki i wykazywał tendencję spadkową, od 21,5% ogółu zatrudnionych w roku 2005 do 12% w roku 2012. Dla porównania w USA w tym samym okresie średni udział członków związków zawodowych w zatrudnieniu ogółem wynosił 12%, w Szwajcarii 18%, w krajach skandynawskich był bardzo wysoki, bo ponad 70%.

Niestety, istniejące w Polsce zbiory danych statystycznych zarówno w skali kraju, jak i regionów nie zawierają informacji na temat stopnia „uzwiązkowienia” zatrudnionych w gospodarce.

Kolejnym istotnym problemem charakterystycznym dla polskiego rynku pracy, szeroko dyskutowanym w gronie ekonomistów i polityków, jest kwestia umów na czas określony. Okazuje się, że pod względem udziału zatrudnionych na tych zasadach zajmujemy drugie po Hiszpanii miejsce wśród porównywanych krajów. Nawet na rynku amerykańskim, który jest najbardziej elastyczny, udział pracujących na podstawie umów czasowych był zdecydowanie niższy. W Polsce udział ten wzrósł od 5,8% w 2000 roku do 28,7% w 2007 roku, a w ostatnich latach wynosił ok. 27% (por. rys. 5).

Rys. 5. Udział zatrudnionych na czas określony w ogólnej liczbie zatrudnionych

Dla porównania, średni udział w Hiszpanii wynosi ok. 30%, przy czym obserwuje się tam tendencję spadkową. W USA zatrudnieni na czas określony to tylko średnio 18% populacji zatrudnionych, ale obserwuje się powolny wzrost tego wskaźnika. Najmniejszy udział tej formy zatrudnienia miał miejsce na rynku słowackim, średnio 5%.

Niewątpliwie problem wysokiego udziału tego rodzaju umów o pracę w Polsce należy do głównych, pilnie wymagających rozwiązania kwestii rynku pracy. Nie można jednak tego zagadnienia rozważać w oderwaniu od innych aspektów rynku pracy, choćby kosztów pracy czy systemu podatkowego. Istotne są tu również aspekty zabezpieczenia społecznego. W tym miejscu można jedynie zwrócić uwagę na rolę tego czynnika jako bardzo kłopotliwej składowej rynku pracy i polityki zatrudnienia w Polsce. Jest to przykład dylematów związanych z deregulacją rynku pracy.

Na zakończenie prezentacji pojedynczych indykatorów opisujących współczesne rynki pracy należy zwrócić uwagę na kwestie aktywności zawodowej ludzi młodych i seniorów.

W Polsce sytuacja ludzi młodych na rynku pracy jest bardzo trudna, średnio udział zatrudnionych w wieku od 15 do 24 lat w całej populacji w tym wieku wynosił ok. 23%. Trzeba jednak pamiętać, że stale utrzymuje się wysoki odsetek ludzi młodych uczących się i studiujących.

Rys. 6. Udział zatrudnionych w wieku 15-24 lata

Porównując polski rynek pracy z rynkami badanych krajów należy wskazać, że najwięcej młodzieży pracowało w Holandii, średnio 64-65%, oraz w Szwajcarii i w Niemczech, odpowiednio średnio 63% i 62%.

Współcześnie coraz większego znaczenia nabiera kwestia zatrudnienia ludzi w wieku emerytalnym. Jest to problem niezmiernie złożony, ponieważ koncentrują się tu różne aspekty zarówno społeczne, demograficzne, jak i gospodarcze. W skrócie można przyjąć, że ze względu na sytuację demograficzną i stan zasobów kapitału ludzkiego zatrudnienie seniorów powinno być traktowane jako zjawisko korzystne, choć nie można pomijać faktu, że część emerytów, szczególnie wykonujących dotychczas pracę w trudnych warunkach, ciężką i wyczerpującą, nie może podejmować pracy w ogóle lub w swoim dotychczasowym zawodzie. Jest to kolejne wyzwanie dla polityki rynku pracy i samych pracowników np. w zakresie mobilności zawodowej.

Rys. 7. Udział zatrudnionych w wieku 55-64 lata

Źródło: Dane z Banku Danych Lokalnych GUS.

Rys. 7 prezentuje tylko udział pracujących w wieku przed- i okołiemerytalnym w Polsce w latach 2000-2012, który, choć wzrósł w ostatnich latach do poziomu ok. 39%, jest najniższy wśród krajów objętych analizą. Podobnie jest na Węgrzech, średnie udziały to ok. 30%. Największa jest aktywność zawodowa tych osób w Szwecji, średnio blisko 70%, w 2012 roku aż 73%. Podobnie jest w Szwajcarii i Norwegii.

W dalszych badaniach analizie należy poddać jeszcze problem zatrudnienia ludności w wieku emerytalnym. Jest to szczególnie ważne w kontekście dyskusji na temat zasadności wprowadzenia nowych regulacji dotyczących wieku przechodzenia na emeryturę i kwestii zatrudnienia osób w wieku emerytalnym.

Niezależnie od konieczności dalszego rozważania tego problemu można już teraz przyjąć, że z przytoczonych danych wynika, iż w polskiej gospodarce istnieją jeszcze duże, niewykorzystywane zasoby pracy.

4. Koncepcja *flexicurity*

Wydaje się, że kwestia wyboru między regulacją a deregulacją rynku pracy jest istotnie odwiecznym, jak twierdzi Z. Wiśniewski [2004, s. 294], dylematem zarówno teoretyków, jak i praktyków gospodarczych. Wśród ekonomistów od

lat trwa dyskusja na temat skali regulacji bądź deregulacji rynku pracy jako elementu ogólnej polityki tego rynku. Przeciwstawia się europejskie, na ogół bardziej regulowane (oprócz Wielkiej Brytanii) rynki, rynkowi Stanów Zjednoczonych, który charakteryzuje się najwyższym stopniem deregulacji wśród krajów OECD i jednocześnie najniższym poziomem bezrobocia [Wiśniewski, 2004, s. 295].

Jednym z proponowanych rozwiązań problemu, jak pogodzić, czy wręcz zrównoważyć elastyczność z bezpieczeństwem rynku pracy, jest koncepcja *flexicurity*.

Pojęcie *flexicurity*⁸ to połączenie dwóch terminów: *flexibility* (elastyczność) i *security* (bezpieczeństwo), reprezentujących obie strony omawianego dylematu rynku pracy. Realizacja zadania polegającego z jednej strony na wspieraniu elastycznego rynku, a z drugiej na zachowaniu wysokiego poziomu zabezpieczenia społecznego jest możliwa, gdy pracownicy otrzymują instrumenty ułatwiające przystosowanie się do zmian zachodzących na współczesnym rynku pracy i pozwalają im na nim pozostać [Kucharski, 2012, s. 38].

Według definicji sformułowanej przez Komisję Europejską *flexicurity* to „strategia zwiększająca, w tym samym czasie i celowo, elastyczność rynków pracy, organizacji zajmujących się pracą i relacji pracowniczych w jednej stronie, oraz bezpieczeństwa – bezpieczeństwa zatrudnienia i bezpieczeństwa socjalnego – z drugiej” [Kucharski, 2012, s. 38]. Warto podkreślić jest to, że wymienione elementy nie są traktowane jako przeciwstawne, lecz jako wzajemnie się wspierające.

W dokumentach unijnych przyjmuje się, że równowaga między elastycznością i bezpieczeństwem na rynku pracy może być osiągnięta, jeśli spełnione będą następujące warunki:

- dostępne są właściwe porozumienia umowne,
- prowadzona jest aktywna polityka rynku pracy,
- funkcjonują wiarygodne systemy uczenia się przez całe życie,
- istnieją nowoczesne systemy zabezpieczenia społecznego [Kryńska, 2007].

Warunek pierwszy dotyczy istnienia prawnych możliwości wykorzystania nietypowych form zatrudnienia, zapewniających elastyczność pracy oraz redukujących segmentację rynku pracy i rozmiary pracy nierejestrowanej. Regulacje prawne powinny zapewniać zaspokojenie potrzeb zarówno pracodawców, jak i pracowników oraz wyraźnie akcentować związek między wydajnością pracy a wynagrodzeniem za jej świadczenie.

⁸ Po raz pierwszy pojęcie to wprowadzono w 1999 r. w Holandii, przy okazji reformy prawa pracy. Por. [Kucharski, 201, s. 38].

Drugi warunek odnosi się do skutecznej pomocy ludziom w przewyciężaniu trudności wynikających ze zmian na rynku pracy, zwłaszcza w okresach bezrobocia i przechodzenia do nowej pracy.

Spełnienie trzeciego warunku powinno zapewnić pracownikom stałą przystosowalność i zdolność do zatrudnienia. W dokumentach UE wskazuje się, że aktywna polityka rynku pracy i uczenie się przez całe życie mają być podstawą wspierania zmiany z pewnością miejsca pracy na pewność zatrudnienia

Warunek czwarty odnosi się do nowoczesnych systemów zabezpieczenia społecznego, łączących środki wsparcia dochodu z potrzebą stworzenia warunków umożliwiających mobilność na rynku pracy. Wspieranie dochodu powinno opierać się na istnieniu praw i obowiązków stwarzających możliwości pracy lub szkolenia zawodowego, zapewniających powiązania z rynkiem pracy. Z kolei systemy ochrony socjalnej powinny umożliwiać ludziom przystosowywanie się do zmian zachodzących w cyklu życia. Celem jest zwiększenie u pracowników poczucia bezpieczeństwa i traktowania zmian na rynku pracy w kategoriach szans, przyjmowania i akceptowania ich jako kolejnej części życia zawodowego, a nie jako zagrożenia. Warunek ten obejmuje ułatwienia w mobilności pracowników w ramach UE [Kryńska, 2007].

W UE występują dwie definicje *flexicurity*, holenderska i duńska. Według pierwszej z nich jest to strategia ułatwiająca poprawę relacji między elastycznością rynków pracy, organizacjami pracowniczymi i pracownikami z jednej strony oraz bezpieczeństwem zatrudnienia i dochodów z drugiej (szczególnie dotyczy to słabszych grup) na rynku pracy i poza nim. W aspekcie ochrony pracy zwraca się uwagę na konieczność poprawy sytuacji pracowników o relatywnie gorszej pozycji w celu ułatwienia im dostępu do lepszej pracy i inkluzji społecznej. W kwestii elastyczności zwraca się uwagę na ułatwienia w zakresie dostosowywania się rynku pracy do zmieniających się uwarunkowań w celu zwiększenia konkurencyjności i produktywności gospodarki [Kucharski, 2012, s. 39].

Definicja duńska prezentowana jest przez model *flexicurity* zwany inaczej „złotym trójkątem” o bokach:

- Stosunkowo elastyczne prawodawstwo dotyczące ochrony zatrudnienia.
- Solidna siatka bezpieczeństwa socjalnego dla bezrobotnych.
- Wysokie wydatki (na bezrobotnego) w ramach aktywnej polityki rynku pracy [Kucharski, 2012, s. 41].

W tym przypadku występuje połączenie elastyczności zatrudnienia z aktywną polityką rynku pracy przy rozbudowanym systemie państwa opiekuńczego.

W Polsce wśród ekonomistów, polityków społecznych oraz w gremiach politycznych trwają dyskusje na temat elastyczności rynku pracy i koncepcji *flexicurity*, jednak nie powstała jeszcze spójna wizja efektywnego funkcjonowania takiego rynku pracy w przyszłości.

Podsumowanie

W pracy przedstawione zostały rozważania i wyniki badania elastyczności polskiego rynku pracy na tle wybranych 19 rynków europejskich oraz rynku amerykańskiego. Badanie przeprowadzono na podstawie danych statystycznych z lat 2002-2012.

W świetle uzyskanych wyników stwierdzono, że Polska w całym badanym okresie znajdowała się w grupie krajów o średniej elastyczności rynku pracy. Z przeprowadzonych badań wynika również interesująca informacja, że elastyczność rynku pracy w Polsce systematycznie wzrastała. Świadczy o tym coraz wyższa pozycja naszego kraju w kolejnych rankingach tworzonych według wartości syntetycznej miary elastyczności. W początkowym okresie Polska zajmowała 16. miejsce wśród badanych krajów, a w latach 2011 i 2012 miejsce 10.

Wśród wniosków szczegółowych na uwagę zasługują następujące stwierdzenia:

- w latach 2000-2012 klin podatkowy, czynnik usztywniający rynek pracy, w Polsce kształtował się na poziomie 34-39%, wykazując tendencję malejącą, choć w 2012 roku wzrósł ponownie do ponad 35%,
- w krajach o wysokiej elastyczności rynku pracy poziom klina podatkowego był zdecydowanie niższy, np. w USA średnia wartość to 30%, w Szwajcarii 22%,
- udział związków zawodowych w polskiej gospodarce był stosunkowo niewielki i wykazywał tendencję spadkową, od 21,5% ogółu zatrudnionych w roku 2005 do 12% w roku 2012,
- bardzo wysoki, na tle porównywanych krajów, był w Polsce udział zatrudnionych na podstawie umów na czas określony – wzrost od 5,8% w 2000 roku do 28,7% w 2007 roku, a w ostatnich latach 27%,
- średni udział zatrudnionych w wieku od 15 do 24 lat w całej populacji osób w tym wieku wynosi jedynie ok. 23%, sytuacja ludzi młodych na rynku pracy w Polsce jest bardzo trudna, ale należy także pamiętać, że stale utrzymuje się wysoki odsetek ludzi młodych uczących się i studiujących,
- niepokojący jest w Polsce niski udział pracujących w wieku przed- i okołomerytalnym, który choć wzrósł w ostatnich latach do poziomu ok. 39%, jest najniższy wśród krajów objętych analizą (w Szwecji średnio ok. 70%, a w 2012 roku aż 73%, podobnie jest w Szwajcarii i Norwegii).

W konkluzji należy stwierdzić, że uzyskane wyniki mogą być przydatne do dalszych badań, wskazując problemy, które w przyszłości powinny być dyskutowane i rozwiązywane, aby stwarzać warunki do doskonalenia rynku pracy w Polsce.

W tym kontekście na uwagę zasługuje koncepcja *flexicurity*, choć stanowi ona trudne wyzwanie dla ekonomistów i polityków społecznych.

Literatura

- Bartosik K. (2012), *Popytowe i podażowe uwarunkowania polskiego bezrobocia*, „Gospodarka Narodowa”, nr 11-12.
- Elastyczność polskiego rynku pracy* (2004), [w:] M. Boni (red.), *Elastyczny rynek pracy w Polsce. Jak sprostać temu wyzwaniu?* Zeszyty BRE Bank – CASE nr 73, CASE – Centrum Analiz Społeczno-Ekonomicznych, Fundacja Naukowa, Warszawa.
- Ertman A. (2011), *Zróżnicowanie elastyczności rynków pracy w wybranych krajach europejskich oraz USA w świetle metody TOPSIS*, „Oeconomia Copernicana”, nr 3.
- Gajewski M. (2009), *Brutalne gry komputerowe w życiu dzieci i młodzieży* [w:] B. Szmi-gielska (red.), *Psychologiczne konteksty Internetu*, Wydawnictwo WAM, Kraków.
- Giegiel A. (2007), *Elastyczność rynku pracy a dynamika wzrostu gospodarczego w wybranych krajach OECD* [w:] D. Kopycińska (red.), *Wykorzystanie zasobów pracy we współczesnej gospodarce*, Katedra Mikroekonomii Uniwersytetu Szczecińskiego, Wydawnictwo PRINT GROUP Daniel Krzanowski, Szczecin.
- Góra M. (2004), *Trwale wysokie bezrobocie w Polsce. Refleksje, próba częściowego wyjaśnienia i kilka propozycji*, Zeszyty BRE Bank – CASE nr 73, CASE – Centrum Analiz Społeczno-Ekonomicznych, Fundacja Naukowa, Warszawa.
- Góra M. (2003), *Wpływ systemu zabezpieczenia społecznego na rynek pracy*, „Ekonomista”, nr 1.
- Kryńska E. (2007), *Równowaga między elastycznością i bezpieczeństwem na polskim rynku pracy. Jak osiągnąć flexicurity?*, „Monitor Prawa Pracy” nr 7, dostęp na stronie [www 3].
- Kucharski M. (2012), *Koncepcja flexicurity a elastyczne formy zatrudnienia na polskim rynku pracy*, Dom Wydawniczy ELIPSA, Warszawa.
- Kwiatkowski E. (2003), *Elastyczność popytu na pracę w teoriach rynku pracy* [w:] E. Kryńska (red.), *Elastyczne formy zatrudnienia i organizacji pracy a popyt na pracę w Polsce*, IPiSS, Warszawa.
- Kwiatkowski E., Włodarczyk P. (2012), *Wpływ prawnej ochrony zatrudnienia na rynek pracy w warunkach negatywnego szoku ekonomicznego*, „Gospodarka Narodowa”, nr 11-12 (255-256).
- Skórska A. (2007), *Przeciwdziałanie bezrobociu* [w:] D. Kotlorz (red.) *Ekonomia rynku pracy*, Wydawnictwo AE w Katowicach, Katowice.
- Sobočka-Szczapa H. (2003), *Nietypowe formy zatrudnienia pracowniczego* [w:] E. Kryńska (red.), *Elastyczne formy zatrudnienia i organizacji pracy a popyt na pracę w Polsce*, IPiSS, Warszawa.
- Wąsowicz J. (2009), *Klin podatkowy i stopień regulacji rynku pracy – implikacje dla sytuacji na rynku pracy* [w:] D. Kotlorz (red.) *Deregulacja rynku pracy i koszty pracy jako determinanty wzrostu zatrudnienia*, Wydawnictwo AE w Katowicach, Katowice.

Wiśniewski Z. (2004), *Rynki pracy w przyszłości – deregulacja a zatrudnienie* [w]: S. Borkowska (red.), *Przyszłość pracy w XXI wieku*, Komitet Nauk o Pracy i Polityce Społecznej PAN, IPiSS, Warszawa.

[www 1] http://stats.oecd.org/OECDStat_Metadata.

[www 2] <http://epp.eurostat.ec.europa.eu>.

[www 3] <http://czasopisma.beck.pl/monitor-prawa-pracy/artukul/rownowaga-miedzy-elastycznoscia-i-bezpieczenstwem-na-polskim-ryнку-pracy-jak-osiagnac-flexicurity/>.

ELASTICITY OF THE MODERN LABOUR MARKETS

Summary: The purpose of this article is to examine one of most important problem of the theory and the practice of the modern labour markets; the problem of the degree of labour markets deregulation, i.e. their elasticities.

Dynamic analysis of the flexibility of labour markets in selected OECD countries and showing the scale this phenomenon against this background in Poland was an object of the interest.

The analysis of yearly data from 2002 to 2012 was conducted using the TOPSIS method (Technique for Preference Order in order to Similarity it an Ideal Solution). Values of the synthetic measures of labour market flexibility were calculated based on 11 fragmentary indicators.

Keywords: labour market, elasticity of the labour market, synthetic variable.