

Marcin Roman Czubala

Universidad Complutense de Madrid, Facultad de Ciencias Políticas y Sociología,
Departamento de Economía Aplicada V, Campus de Somosaguas

Bezrobocie wśród młodzieży: znaczenie działalności Europejskiego Funduszu Społecznego na przykładzie Hiszpanii

Abstrakt: Obecny kryzys gospodarczy i finansowy uwidocznił, że bezrobocie wśród młodzieży jest zjawiskiem trwałym i wymagającym działań zarówno na szczeblu krajowym, jak i wspólnotowym. Zasadniczym celem artykułu jest analiza aktualnej sytuacji osób młodych na hiszpańskim rynku pracy oraz przedstawienie wagi działalności Europejskiego Funduszu Społecznego w zakresie wyrównywania różnic społecznych, w tym poprawy sytuacji młodzieży. Dlatego też w pierwszej kolejności prześledzono najważniejsze zmiany zaistniałe w ramach wspomnianego rynku w ostatnich latach oraz zbadano podstawowe przyczyny bezrobocia wśród młodzieży w Hiszpanii. Następnie przeanalizowano poszczególne aspekty działalności EFS zarówno w kontekście wspólnoty, jak i analizowanego państwa członkowskiego. Ostatecznie przedstawiono uzyskane wnioski.

Słowa kluczowe: Unia Europejska, bezrobocie, młodzież, Europejski Fundusz Społeczny, Hiszpania

Youth unemployment: The importance of the European Social Fund activities based on the example of Spain

Abstract: The main objective of this paper is to analyse the current situation of young people in the Spanish labour market and to present the importance of the ESF activities for the levelling of social differences, including the improvement of the situation of young people. To accomplish the mentioned goal, we traced the major changes that occurred in the Spanish labour market in the recent years as well as calculated and analysed the basic forms and causes of youth unemployment in Spain. Further, we examined different aspects of the ESF activities in the context of the EU and the analysed Member State, to finally present the results.

Keywords: European Union, unemployment, youth, European Social Fund, Spain

1. Wprowadzenie

Proces integracji europejskiej odegrał kluczową rolę w umacnianiu więzi między państwami członkowskimi zarówno w sensie ekonomicznym, politycznym, jak i społecznym. Od początku swojego istnienia Unia Europejska musiała stawiać czoła wielu problemom wynikającym ze złożoności wspomnianego procesu, jednak to właśnie teraz przeżywa ona okres związany z redefinicją wyznaczonych jej uprzednio celów, a tym samym okres kluczowy dla swojej dalszej ewolucji.

Zaistniałe po 2008 roku na arenie międzynarodowej zmiany, spowodowane negatywnymi skutkami kryzysu gospodarczego, odsłoniły występowanie wielu niekorzystnych, w szczególności dla osób młodych, tendencji na europejskim rynku pracy. Segmentacja owego rynku, zwiększenie stopy bezrobocia w większości państw członkowskich UE, pogorszenie warunków zatrudnienia, nasilenie się trudności związanych z osiągnięciem niezależności finansowej czy wzrost skali niepewności społecznej to tylko niektóre z nich. Ponadto nie należy zapominać o korelacji wymienionych determinantów z innymi czynnikami, takimi jak np. płeć, status społeczny, uzyskane uprzednio wykształcenie czy narodowość, oraz o ich wpływie na podejmowane przez osoby młode decyzje dotyczące na przykład ścieżki ich przyszłego rozwoju zawodowego.

Jednocześnie, mając na względzie obecną sytuację w Europie, warto zauważyć, że polityka regionalna UE, której celem jest zmniejszenie dysproporcji społeczno-gospodarczych regionów i grup społecznych w zakresie państw członkowskich, zyskała na znaczeniu. Jej nieobojętna rola w procesie stymulowania gospodarki, zwalczania ubóstwa i wykluczenia społecznego oraz tworzenia nowych miejsc pracy spowodowała, że jest ona obecnie kluczowym instrumentem nie tylko wspierania spójności, lecz także walki z kryzysem, przez co zaakcentowana została także waga realizacji jej celów i priorytetów dla dobrobytu Unii Europejskiej jako całości.

Dlatego też, biorąc pod uwagę kontekst złożoności obecnej sytuacji socjopolitycznej w Europie, zasadniczym celem niniejszej pracy jest analiza działalności Europejskiego Funduszu Społecznego (EFS) w zakresie wyrównywania szans, w tym poprawy sytuacji młodzieży. W pierwszej kolejności prześledzono najważniejsze zmiany zaistniałe w ramach wspomnianego rynku w ostatnich latach oraz zbadano podstawowe przyczyny bezrobocia wśród młodzieży w Hiszpanii. Następnie przeanalizowano poszczególne aspekty działalności EFS zarówno w kontekście wspólnoty, jak i analizowanego państwa członkowskiego, by ostatecznie przedstawić uzyskane wnioski.

2. Bezrobocie wśród młodzieży na przykładzie Hiszpanii

Stopa bezrobocia wśród osób młodych w Hiszpanii po 2000 roku wykazała wiele cech wspólnych nie tylko z Unią Europejską jako całością, lecz także z resztą państw członkowskich. Jej znaczny wzrost, w przypadku samej UE aż o 1,4% między trzecim kwartałem 2011 i trzecim kwartałem 2012 roku, dając ostateczny wynik 22,6%, spowodował zwiększenie zagrożenia zjawiskiem „straconego pokolenia”, niezwykle widocznym w przypadku krajów rozwiniętych.

Nie zapominajmy jednak, że problemy zatrudnienia młodzieży występowały w Europie już od początku lat 90. Mimo iż okres koniunktury pozwolił na ich częściowe zniwelowanie, dzięki czemu stopa bezrobocia w 2007 roku spadła do poziomu 15,5%, to negatywne skutki kryzysu jeszcze bardziej uwypukliły istniejące braki w systemach rynku pracy poszczególnych państw członkowskich, przyczyniając się tym samym do wzrostu bezrobocia wśród młodzieży¹.

W latach 2008–2012 liczba osób młodych, tj. między 16. a 29. rokiem życia, aktywnych zawodowo na terenie Hiszpanii zmalała w sposób szczególnie drastyczny. Ewolucja przytoczonego wskaźnika we wspomnianym okresie wykazuje, że stopa bezrobocia wśród tej grupy wiekowej była dwukrotnie wyższa niż w przypadku osób dorosłych. W tym samym czasie odnotowano też redukcję rozbieżności między nimi, co było swoistym rezultatem wzrostu skali pierwszej z nich oraz serii negatywnych skutków kryzysu gospodarczego i ich wpływu na hiszpański rynek pracy. Ponadto stopa bezrobocia wśród osób młodych sięgnęła 52% (2012), wskazując tym samym na przynależność 67% osób, które utraciły w tym okresie pracę, do analizowanej grupy wiekowej.

Jednocześnie należy także podkreślić wpływ relacji między zmianami w ramach cyklu ekonomicznego i stopą bezrobocia wśród młodzieży. Wspomniany cykl koniunkturalny w przypadku Hiszpanii miał wyjątkowo znaczący wpływ na wzrost bezrobocia, w szczególności jeśli chodzi o osoby poniżej 25. roku życia, przez co jego skutki były dużo bardziej widoczne niż w innych krajach Unii Europejskiej.

¹ L. Stan, *Formación profesional y desempleo juvenil, entre la Estrategia de Lisboa y Europa 2020*, http://fundacionideas.es/sites/default/files/pdf/DD-Formacion_profesional_y_Desempleo_Juvenil-5_de_febrero.pdf, s. 11 (dostęp: 12 września 2013).

należnością zawodu do danej gałęzi gospodarki, zależnej od bieżącej koniunktury gospodarczej kraju oraz stopnia sztucznego rozrostu danego sektora rynku.

Mimo to odnotowano także, że osoby podejmujące zatrudnienie wymagające wyższego wykształcenia (najczęściej wykonywane przez jednostki między 25. a 29. rokiem życia) rzadziej doświadczały utraty pracy. Jednocześnie należy też zauważyć istnienie w dobie koniunktury gospodarczej zjawiska uzyskiwania bardzo wysokich zarobków przy małych wymaganiach dotyczących wykształcenia (szczególnie widoczne w sektorze mieszkaniowym Hiszpanii), które spowodowało utworzenie bardzo dużej liczby niestabilnych miejsc pracy oraz wzrost liczby młodzieży przedwcześnie opuszczającej szkołę.

Należy także wspomnieć o polityce przystosowania się do zmian koniunkturalnych rynku, podjętej przez większość hiszpańskich firm, która przejawiała się w szerokiej fali redukcji personelu, oraz niepodjęciu innych, bardziej elastycznych środków dostosowawczych, na przykład zmiana liczby godzin pracy.

Wśród pozostałych determinantów zaistniałej sytuacji możemy wymienić także²:

— rozbudowany system praktyk i staży zawodowych uniemożliwiający bezpośrednio uzyskanie stanowiska pracowniczego oraz znacznie wydłużający proces wejścia osób młodych na rynek pracy;

— wzrost skłonności osób młodych do wydłużenia okresu kształcenia przed podjęciem stałej pracy, spowodowany najczęściej trudną sytuacją na rynku pracy;

— wpływ uwarunkowań rozwoju poszczególnych wspólnot autonomicznych³ i nietrafność ich działań podjętych w celu niwelowania negatywnych skutków kryzysu;

— wprowadzenie wielu reform rynku pracy osłabiających pozycję związków zawodowych.

3. Sprawozdanie na temat spójności gospodarczej, społecznej i terytorialnej

Negatywne skutki obecnego kryzysu spowodowały także, iż wiele krajów Unii Europejskiej boryka się z trudnościami w finansowaniu swoich długów. Przyrost wydatków przeznaczonych na świadczenia socjalne, koszty wprowadzenia działań stymulujących rozwój gospodarczy oraz spadek przychodów spowodowały znaczny wzrost deficytu budżetowego państw członkowskich, doprowadzając je do wdrożenia środków oszczędnościowych, a także wielu działań prowadzących do ich konsolidacji fiskalnej.

² F. Rocha Sánchez, *El desempleo juvenil en España. Situaciones y recomendaciones políticas*, <http://www.1mayo.ccoo.es/nova/files/1018/Informe50.pdf>, s. 4–12 (dostęp: 12 września 2013).

³ Wspólnota autonomiczna jest największą jednostką terytorialno-administracyjną w systemie konstytucyjnym Królestwa Hiszpanii, która ma niezależne uprawnienia o charakterze ustawodawczym, wykonawczym oraz jest wyposażona w szerokie władztwo organizacyjne.

Jednocześnie 3 marca 2010 roku Komisja Europejska przedstawiła projekt nowego planu na rzecz wzrostu gospodarczego i długoterminowej odbudowy, tzw. strategię „Europa 2020”, obejmującą lata 2010–2020. Głównym celem przyjętej strategii jest promowanie zrównoważonego i sprzyjającego inkluzji społecznej wzrostu gospodarczego, modernizacja rynków pracy i krajowych systemów zabezpieczenia społecznego, inwestowanie w edukację i rozwój umiejętności, promowanie innowacji, zmniejszanie stopy ubóstwa, wzrost ochrony środowiska oraz niwelowanie negatywnych skutków zmian klimatu. Proces jej implementacji i monitoringu oparty został na semestrze europejskim, a jej egzekucja realizowana jest na podstawie siedmiu inicjatyw przewodnich.

Ponadto nie należy także zapominać o aktywności EFS, który jest głównym instrumentem finansowania bezpośredniego wsparcia osób w ramach Unii Europejskiej. Przez swoje działania na rzecz zasobów ludzkich ułatwia on dostęp do szkoleń zawodowych, zwiększa stopę zatrudnienia w państwach członkowskich, promuje równość szans, a także wdraża reformy o charakterze strukturalnym.

3.1. Rynek pracy

Od momentu swojego powstania EFS, przez krajowe służby zatrudnienia, pomaga osobom i grupom społecznym wykazującym pewne trudności w zakresie inkorporacji bądź powrotu na rynek pracy. Wdraża także wiele działań mających na celu zwalczanie bezrobocia i jego negatywnych efektów, modernizację i usprawnianie krajowych systemów zatrudnienia, utrzymanie i poprawę zdolności do zatrudnienia oraz wspieranie kształcenia i szkolenia zawodowego.

W latach 2000–2008 zrealizowane w jego zakresie programy objęły około 82 milionów osób. W okresie programowania 2007–2013, z powodu zaistniałej sytuacji gospodarczej, wzrosła nie tylko liczba bezrobotnych korzystających z jego pomocy, lecz także liczba programów, które wspierają wdrażanie aktywnej polityki zatrudnienia (90% w porównaniu z 71% w stosunku do poprzedniego okresu).

Ponadto w jego ramach wzięto pod uwagę konieczność zwiększenia środków finansowych na działania obejmujące grupy wykluczone, jak na przykład bezrobotni długookresowo. Jednocześnie, aby zapewnić adekwatność profilu beneficjentów udzielanej pomocy do aktualnych potrzeb rynku i dostępnych miejsc pracy, wsparcie EFS zostało znacznie spersonalizowane. Jednym z przykładów tej reformy jest promowanie szkoleń zawodowych *ex ante*, udzielanych potencjalnym pracownikom.

Dla każdego z krajów członkowskich, w zależności od jego warunków i sytuacji wyjściowej, wyznaczono również docelową stopę zatrudnienia. Oscyluje ona pomiędzy 62,9% dla Malty a 80% dla Dani czy Szwecji, podczas gdy w przypadku Unii Europejskiej jako całości wynosi ona 75%.

Ze względu na skutki obecnej sytuacji gospodarczej oraz to, że wspomniane cele procentowe zmieniają się w zależności od regionów, oczywiste jest, iż nie wszystkie z nich będą w stanie osiągnąć wyznaczony dla nich próg. Nie należy też

zapominać, iż światowe trendy wskazują na wzrost bezrobocia w Europie. Mimo to warto zauważyć, że w obecnym okresie programowania stopa bezrobocia spadła aż w 52 regionach Unii Europejskiej (większość z nich znajduje się w Niemczech, lecz mamy do czynienia także z regionami na terenie Polski, Francji, Finlandii i Austrii).

Ich stan na rok 2010 był następujący⁴:

— regiony konwergencji — ich wskaźnik zatrudnienia wyniósł 63%, podczas gdy stopa bezrobocia, która wzrosła o 2,8%, osiągnęła poziom 11,9%;

— regiony w okresie przejściowym — stopa zatrudnienia wyniosła 64%. W tym samym czasie stopa bezrobocia w tych regionach wzrosła o 6,4%, dając ostateczny wynik 14,8%;

— regiony konkurencyjności regionalnej i zatrudnienia — po pierwsze, wskaźnik zatrudnienia, który wyniósł 72%, był i jest znacznie wyższy niż w innych regionach wspólnoty. Mimo to ze względu na ich strukturę społeczną osiągnięcie wyznaczonego celu (na rok 2010) wiązało się z utworzeniem około 9,4 miliona nowych miejsc pracy. Po drugie, stopa bezrobocia w tych regionach wzrosła mniej niż w pozostałej części Unii Europejskiej, bo tylko o 1,8%, dając tym samym wynik 7,9%.

Także poprawa postrzegania mobilności, w sensie geograficznym i profesjonalnym, przyczyniła się do poprawy dobrostanu osób aktywnych zawodowo. Bez wątpienia gotowość do zmiany i/lub podniesienia poziomu kwalifikacji zawodowych jest czynnikiem zwiększającym szanse na zatrudnienie zarówno w ramach procesu poszukiwania, jak i utrzymania stanowiska pracy.

W latach 2000–2006 blisko 200 tysięcy osób uzyskało wsparcie z EFS w celu ułatwienia znalezienia pracy za granicą bądź zmiany branży. Pozostałe 450 tysięcy wzięło udział w szkoleniach lub orientacji zawodowej, dzięki czemu zwiększone zostały ich szanse na znalezienie pracy poza miejscem zamieszkania, podczas gdy prawie 17 tysięcy podmiotów prawnych, głównie z sektora prywatnego, wzięło udział w działaniach poświęconych wspieraniu mobilności pracowników⁵.

Innym kluczowym dla społecznego dobrobytu obywateli aspektem jest równowaga między pracą a życiem prywatnym. Wśród głównych odbiorców pomocy wdrażanej w ramach EFS w tym kontekście znalazły się osoby mające pod opieką innych. Dzięki szerokiej gamie ustanowionych działań i środków znaczna liczba kobiet, które okazały się głównymi beneficjentami EFS w tym zakresie, znalazła zatrudnienie. Należy też zauważyć, że ich obecność lub powrót na rynek pracy w poszczególnych krajach członkowskich okazał się odzwierciedlony we wzroście PKB na mieszkańca tych państw.

Zarazem budżet EFS w latach 2000–2006 przewidziany na działania w tej dziedzinie osiągnął poziom 1,2 mld euro, podczas gdy główne działania zrealizowane

⁴ *Siódme sprawozdanie z postępów w dziedzinie spójności gospodarczej, społecznej i terytorialnej*, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0776:FIN:PL:PDF>, s. 32 (dostęp: 12 września 2013).

⁵ European Commission, *The European Social Fund: Migrants and Minorities*, http://ec.europa.eu/employment_social/esf/docs/br_migrants_minorities_en.pdf (dostęp: 12 września 2013).

w jego ramach miały na celu wdrożenie elastycznych modeli pracy, pomoc związaną z opieką nad dziećmi czy poprawienie organizacji czasu pracy.

3.2. Integracja społeczna

Integracja społeczna grup szczególnie wrażliwych odgrywa niezmiernie ważną rolę w działalności EFS. Odsetek osób zagrożonych ubóstwem lub wykluczeniem społecznym ma silny komponent regionalny, gdyż nie zależy tylko od osobistych i/lub zawodowych cech każdego z członków tych grup, lecz także od tego, gdzie zamieszkują. Działalność EFS w tej dziedzinie ma na celu zapewnienie wspomnianym osobom więcej szans na pozostanie na rynku pracy w sposób nieprzerwany, między innymi przez uzyskanie długoterminowych kontraktów.

Wysokość przeznaczonych w latach 2000–2006 na ten cel środków spowodowała wprowadzenie nowego priorytetu w ramach EFS, którego budżet dla integracji społecznej przewidziany na etap 2007–2013 wynosi około 9980 mln euro. Te z państw członkowskich, które nie zdecydowały się na jego realizację w obecnym okresie programowania, zobowiązały się do implementacji innych działań związanych z tą kwestią w ramach szerszych priorytetów tego samego Funduszu Strukturalnego.

Jednocześnie ocena *ex post* działalności EFS w tej dziedzinie wykazała, że większość pomocy została przyznana w ramach rozdziałów „Obniżanie poziomu bezrobocia i zwiększanie szans zatrudnienia” oraz „Wyrównywanie szans w zakresie dostępu do edukacji i szkoleń”, z czego wśród głównych grup docelowych udzielonej pomocy znalazły się bezrobotna młodzież (49%) oraz długookresowi bezrobotni (45%)⁶.

Warto także wspomnieć, że jednym z celów nowej strategii dla Europy jest ograniczenie do 20 milionów liczby osób zagrożonych ubóstwem lub wykluczeniem społecznym, co jest jednoznaczne z ograniczeniem ich odsetka z 23 do 19% w skali populacji całej Unii Europejskiej. Jednocześnie działalność Europejskiego Funduszu Rozwoju Regionalnego (EFRR) w dziedzinie integracji społecznej jest komplementarna względem działań EFS. EFRR finansuje inwestycje w zakresie infrastruktury, a tym samym zapewnia pomoc ekonomiczną wymienionym grupom.

W kontekście integracji osób niepełnosprawnych budżet EFS na lata 2000–2006 przeznaczony na ten cel wyniósł 3,7 miliona euro. Dodatkowo, poza wsparciem o charakterze narodowym, został on również dofinansowany przez sektor prywatny (4,8 miliona euro).

Ostatnią grupą beneficjentów są imigranci i mniejszości społeczne. Dzięki badaniu przeprowadzonemu na terenie 12 państw członkowskich wiemy, że między 2000 a 2006 rokiem aż 1,2 miliona osób należących do tych grup społecznych wzięło udział w programach zrealizowanych w ramach działań EFS. Poza tym

⁶ *Investing in Europe's future*. Sprawozdanie dotyczące spójności gospodarczej, społecznej i terytorialnej, http://ec.europa.eu/regional_policy/sources/docoffic/official/reports/cohesion5/index_pl.cfm, s. 228 (dostęp: 12 września 2013).

rozporządzenia dla obecnego i wcześniejszego okresu programowania zawierają przepisy mające na celu zapewnienie im pomocy zarówno w zakresie zwalczania wykluczenia społecznego, jak i rozwoju systemów szkolnictwa międzykulturowego, określania ich członków jako beneficjentów programów czy dostosowania rodzaju wsparcia do ich zbiorowych potrzeb.

3.3. Zmiany demograficzne

Zmiany demograficzne stały się jednym z głównych problemów obecnej Unii Europejskiej. Starzenie się społeczeństwa, redukcja ludności w wieku zawodowym, migracja, integracja społeczna i drenaż mózgow to tylko niektóre z wyzwań stojących przed dzisiejszymi gospodarkami krajowymi i ich infrastrukturami o charakterze społecznym, edukacyjnym i mieszkalnym. Ponadto mimo istnienia ogólnych tendencji dla całej Unii Europejskiej nie należy zapominać, że zakres i skutki wpływu obecnych zmian jest zmienny nie tylko w zależności od regionu, lecz także jego charakterystyki.

W odpowiedzi na problem starzenia się społeczeństwa w latach 2000–2006, EFRR przyznał pomoc na budowę lub remont ośrodków dla osób w podeszłym wieku, osób niepełnosprawnych *etc.* zamieszkujących nie tylko na obszarach miejskich, lecz także wiejskich. Dzięki temu działaniu utworzono 2900 nowych miejsc pracy oraz zmniejszona została frekwencja podróży osób należących do tych kolektywów do większych ośrodków miejskich w celu dostępu do opieki zdrowotnej.

Ocena *ex post* w latach 2000–2006 wykazała, że działania finansowane ze środków EFS przyczyniły się do wydłużenia życia zawodowego osób starszych, jak również do realizacji celów opieki zdrowotnej i opieki długoterminowej w ramach otwartej metody koordynacji przede wszystkim w pięciu państwach (Grecja, Finlandia, Polska, Portugalia i Szwecja)⁷.

Innym ważnym aspektem w tym zakresie jest utrzymanie równowagi demograficznej regionu przez poprawę jego atrakcyjności. Dzięki tego typu działaniom redukuje się odsetek osób migrujących do większych miast i lepiej rozwiniętych obszarów państw członkowskich, w szczególności osób młodych. Wzrost inwestycji biznesowych, zapewnienie dostępu do miejsc pracy, promowanie edukacji i lokalnych szkoleń zawodowych, a także rozwój oferty kulturalnej mogą pomóc zmniejszyć lub spowolnić proces zmian demograficznych w regionie, utrzymując tym samym jego równowagę demograficzną. Realizacja wszystkich tych działań zarówno przez budowę, jak i poprawę lokalnej infrastruktury i/lub usług lokalnych jest niezwykle ważna w kontekście polityki regionalnej Unii Europejskiej.

Równość kobiet i mężczyzn jest kolejnym elementem wartym podkreślenia. W tym wypadku nie chodzi tylko o budowanie bardziej sprawiedliwego i równego społeczeństwa, lecz także wspieranie pozytywnych efektów tej równorzędności

⁷ *Ibidem*, s. 231.

w sensie ekonomicznym. Wzrost siły roboczej i kwalifikacji zawodowych, podniesienie stopy wzrostu gospodarczego i konkurencyjności to tylko niektóre z nich.

EFS odgrywa istotną rolę we wspieraniu i priorytetowym traktowaniu polityk w zakresie równości płci oraz w uwzględnianiu aspektu płci w państwach członkowskich, przede wszystkim przez pomaganie kobietom w wejściu na rynek pracy, zwłaszcza kobietom wywodzącym się ze słabszych grup społecznych, takich jak migranci, przez propagowanie uczenia się przez całe życie, zwalczanie segregacji płciowej w zakresie wyboru kariery i zawodu, wspieranie uczestnictwa kobiet w dziedzinie nauki i techniki oraz pomaganie im w zakładaniu działalności gospodarczej.

Jak wynika z oceny, EFS pomógł w stawianiu czoła aktualnym praktykom związanym z kwestiami równości płci we wszystkich państwach członkowskich. Rzeczywiście w wielu przypadkach równość płci ani nie stanowiła naczelnego punktu programu politycznego, ani nie była przez opinię publiczną uznawana za ważną. W latach 2000–2006 łączna kwota 4,4 mld EUR pomocy finansowej ze środków EFS lub 7% łącznych środków została przeznaczona na działania promujące równość płci i uwzględnianie aspektu płci, w tym na środki ułatwiające godzenie pracy zawodowej z życiem prywatnym⁸.

W latach 2000–2006 w ramach EFS pomoc otrzymało 4,6 miliona ludzi w zakresie promowania równości płci. Głównymi beneficjentami były kobiety (prawie 76%), ponad 800 tysięcy z nich wzięło udział w działaniach na rzecz promowania przedsiębiorczości. Także EFRR przyczynił się do zwiększenia równości kobiet i mężczyzn. Jego wysiłki skupiły się w przeważającej części na udzielaniu pomocy w kształceniu i na szkoleniach zawodowych dla kobiet-przedsiębiorców, jak również na wsparciu podmiotów i ośrodków działających na rzecz równości płci.


Wykres 2. Udział krajów członkowskich projektach finansowanych z EFS w okresie programowania EFS 2007–2013

Źródło: Komisja Europejska, <http://ec.europa.eu/esf/main.jsp?catId=66&langId=pl> (dostęp: 12 września 2013).

⁸ *Ibidem*, s. 231–232.

4. Działalność Europejskiego Funduszu Społecznego na terenie Hiszpanii

Jak zauważyliśmy wcześniej, kryzys gospodarczy wpłynął negatywnie nie tylko na koniunkturę państw strefy euro, lecz także zatrudnienie w tych krajach. Bezrobocie w eurolandzie, plasujące się na poziomie 11,9% ludności czynnej zawodowo, obejmuje około 19 milionów osób.

Niewątpliwie Hiszpania jest jednym z krajów UE najbardziej dotkniętych negatywnymi skutkami kryzysu. Stopa bezrobocia w tym państwie osiągnęła w styczniu 2013 poziom 27,16%. Zarazem liczba osób znajdujących się poza rynkiem pracy, które nie otrzymują żadnych dotacji, nadal dramatycznie wzrasta. Bezrobocie wśród młodzieży w przypadku Hiszpanii jest jednym z największych w całej Unii Europejskiej. Utrzymując się na poziomie ponad 55%, stwarza ono niezwykle wysokie ryzyko i zagraża przyszłemu wzrostowi gospodarczemu tego kraju.

Na działalność EFS w omawianym państwie w ramach bieżącego okresu programowania przeznaczone zostało 8 miliardów euro. Całkowity koszt programu, wraz z wkładem krajowym, wynosi 11,4 miliarda euro. Jego działalność opiera się na 3 programach krajowych i 19 programach o charakterze regionalnym. Pierwsze trzy stanowią około 60% budżetu, a pozostałe 40% jest podzielone między resztę wdrażanych inicjatyw.

Głównymi priorytetami działalności EFS na terenie Hiszpanii w okresie 2007–2013 były⁹:

— promocja przedsiębiorczości oraz poprawa zdolności adaptacyjnych pracowników, przedsiębiorców i firm — realizacja tego priorytetu ma na celu rozwój systemu edukacji i szkoleń zawodowych, zwiększenie zdolności adaptacyjnych pracowników do zmian pojawiających się na rynku pracy, jak również promowanie przedsiębiorczości i innowacji;

— promowanie zatrudnienia, integracji społecznej i równości szans kobiet i mężczyzn — dzięki temu priorytetowi realizowane są działania mające na celu promowanie integracji społecznej grup najbardziej narażonych na wykluczenie, umożliwienie pracownikom uzyskania równowagi między ich życiem zawodowym i prywatnym, zwalczanie dyskryminacji i segregacji na rynku pracy *etc.*;

— zwiększenie i poprawa kapitału ludzkiego — głównym celem tego priorytetu jest wprowadzenie zmian w systemach edukacji i szkoleń promujących ciągłość i rozwój potencjału ludzkiego w dziedzinie badań i innowacji;

— wspieranie współpracy o charakterze ponadnarodowym i międzyregionalnym — działania realizowane w ramach tego priorytetu mają na celu między innymi tworzenie sieci relacji między podmiotami oraz promocję ich działalności;

⁹ Comisión Europea, *El Fondo Social Europeo en España, 2007–2013*, <http://bookshop.europa.eu/es/el-fondo-social-europeo-en-espa-a-2007-2013-pbA18207572/> (dostęp: 12 września 2013).

— pomoc techniczna — wsparcie w jej ramach polega na organizacji kampanii informacyjnych, warsztatów, seminariów itp.

W ramach wymienionych priorytetów EFS próbuje rozwiązać najważniejsze problemy o charakterze globalnym, na przykład przez poprawę kapitału ludzkiego i poziomu zdolności do zatrudnienia, wspieranie integracji osób bezrobotnych na rynku pracy (ze szczególnym uwzględnieniem grup defaworyzowanych), zwiększenie integracji społecznej, wspieranie równości kobiet i mężczyzn, rozwój przedsiębiorczości czy promowanie edukacji i kształcenia ustawicznego.

Jednocześnie przez jego działalność próbuje się także osiągnąć następujące cele:

1. Tworzenie i utrzymywanie miejsc pracy.

Ze względu na obecną sytuację w Hiszpanii oraz wysoką stopę bezrobocia w tym kraju, szczególnie wśród osób młodych, wdrażane są aktywne polityki rynku pracy mające na celu zwiększenie odsetka osób aktywnych zawodowo, przy jednoczesnym zmniejszeniu wskaźnika osób długotrwale bezrobotnych.

Orientacja zawodowa czy możliwość odbycia niezbędnego szkolenia to tylko niektóre z podjętych działań. Jednym z przykładów jest inicjatywa „Prepare Program”, w której tylko przez pierwsze sześć miesięcy wzięło udział blisko 150 tysięcy osób (około 20% z nich wróciło na rynek pracy).

Innym działaniem EFS jest poprawa umiejętności pracowników, zwiększenie ich kwalifikacji zawodowych oraz zachęcanie do mobilności zawodowej, dzięki czemu zredukowana zostaje liczba przypadków, w których byliby oni narażeni na utratę pracy. Dzięki programowi „Emplea verde” wdrożonych zostało 80 projektów, które mają na celu przeszkolenie 28 tysięcy osób oraz stworzenie blisko tysiąca małych i średnich „zielonych” firm.

Projekty EFS obejmują także działania w zakresie konkurencyjności, istotnej dla ochrony i tworzenia nowych miejsc pracy. Niektóre z nich mają na celu pobudzenie rolnictwa ekologicznego, inne zapewniły 11 tysiącom pracowników zdobycie umiejętności informatycznych. Na uczelniach wyższych pobudza się przedsiębiorczość studentów przez tworzenie sieci oraz wsparcie nowych firm, szczególnie jeżeli są innowacyjnie nowoczesne¹⁰.

2. Tworzenie możliwości.

Celem tego obszaru aktywności jest ograniczenie liczby osób zagrożonych ubóstwem i/lub wykluczeniem społecznym, poprawa perspektywy zatrudnienia osób należących do grup zagrożonych, jak również promocja edukacji. Równość szans między płciami też nie jest bez znaczenia. Wszystkie te działania mają za zadanie zwiększyć dostęp beneficjentów do zatrudnienia, a tym samym poprawić ich sytuację socjoekonomiczną.

Przykładem może być program realizowany w Aragonii, dzięki któremu otworzono ośrodki dla prawie ośmiu tysięcy dzieci. Zapewniając dzieciom możliwość uczestnictwa w zajęciach pozalekcyjnych, dano ich rodzicom szansę realizacji

¹⁰ El FSE en España, <http://ec.europa.eu/esf/main.jsp?catId=378&langId=es> (dostęp: 12 września 2013).

zawodowej w pełnym jej wymiarze. W ramach projektów realizowanych z EFS wdraża się także działania na rzecz realizacji zajęć o charakterze wspierającym, nauczania w domu, rozwijając i wzmacniając w ten sposób umiejętności i osiągnięcia uczniów mających gorszy od swoich rówieśników start.

Innym działaniem są projekty na rzecz inkorporacji osób niepełnosprawnych do lokalnego rynku pracy, uruchomione na obszarach charakteryzujących się obecnością dużej liczby turystów sezonowych, jak na przykład miasto Benidorm. Jednocześnie w rejonie Andaluzji umożliwiono tym osobom, w szczególności niesłyszącym, podjęcie stażu zawodowego uzupełnionego programem szkoleń języka migowego dla reszty pracowników firm przyjmujących.

Należy wreszcie zwrócić uwagę na działalność Caritasu w zakresie priorytetów objętych EFS. Jego aktywność w tej dziedzinie polega na implementacji wielu projektów, do których zapraszane są nie tylko podmioty świata biznesu, lecz także władze lokalne.

Tabela 1. Plan Finansowy EFS dla Hiszpanii, perspektywa finansowa 2007–2013


Źródło: Komisja Europejska, *El Fondo Social Europeo en España, 2007–2013*, <http://bookshop.europa.eu/es/el-fondo-social-europeo-en-espa-a-2007-2013-pbA18207572/> (dostęp: 12 września 2013).

5. Wnioski

Unia Europejska jest jednym z głównych centrów politycznych i gospodarczych na świecie. Mimo to niejednorodność społeczna i geograficzno-ekonomiczna

poszczególnych regionów państw członkowskich zagraża jej sile jako lidera na arenie międzynarodowej.

Polityka spójności jako jedna z traktatowych polityk Unii Europejskiej nie tylko charakteryzuje jej model polityczny, lecz także oddaje w pełni tak ważną ideę solidarności. Redystrybuując zasoby gospodarcze z bardziej rozwiniętych krajów członkowskich do biedniejszych regionów, UE skupia się na najmniej rozwiniętych obszarach Wspólnoty. Jednocześnie przyczynia się do zwiększania wzrostu gospodarczego, niwelowania istniejących różnic rozwojowych czy stymulowania konkurencyjności i stopy zatrudnienia, a tym samym do osiągania większej spójności między poszczególnymi regionami, tworząc w ten sposób bardziej zintegrowany obszar gospodarczy oraz zapewniając jego kompleksowy i harmonijny rozwój.

Wdrożone reformy, powodowane koniecznością dostosowania polityki regionalnej do pojawiających się zmian i nowych kontekstów społecznych, dały postawę do większej koncentracji przyznawanej w ramach polityki spójności pomocy. Polityka spójności podejmuje poważne problemy regionalne, trudne do rozwiązania bez wsparcia Unii Europejskiej. Rozszerzenie Wspólnoty o nowe kraje członkowskie, negatywny wpływ kryzysu ekonomicznego na tkankę społeczną państw członkowskich, niekorzystne tendencje na europejskim rynku pracy czy przystosowanie regionów i ich społeczeństw do zmieniającego się otoczenia, to tylko niektóre z nich. Tym samym fundusze europejskie, a w szczególności EFS, który jest głównym instrumentem w ramach strategii „Europa 2020”, zyskują na znaczeniu w procesie budowania zjednoczonej, odpowiedzialnej i bliższej obywatelom Unii Europejskiej.

Ponadto zaistniałe po 2008 roku na europejskim rynku pracy zmiany, wywołane między innymi negatywnymi skutkami kryzysu gospodarczego, stworzyły wyjątkowo niekorzystną sytuację, w szczególności w przypadku osób młodych. Wspomniana już segmentacja rynku pracy, zwiększenie stopy bezrobocia, pogorszenie warunków zatrudnienia, nasilenie się trudności związanych z osiągnięciem niezależności finansowej to tylko niektóre z występujących problemów.

Tym samym realizacja aktywnej polityki zatrudnienia, skoncentrowanej przede wszystkim na młodzieży, integracji społecznej grup szczególnie zagrożonych, rozwoju bardziej konkurencyjnej i społecznie wydajnej gospodarki, wspieraniu przedsiębiorczości czy walce z ubóstwem, wydaje się jednym z głównych celów polityki spójności na najbliższe lata, nie tylko w Hiszpanii, lecz także w wielu innych krajach UE.

W świetle tego opisu oczywiste jest, że skuteczne programowanie rozwoju regionalnego, zwłaszcza w dobie kryzysu gospodarczego, oznacza konieczność odnowy i reformy idei Europy regionów, jak również większą koncentrację na społeczeństwie i jego potrzebach. Polityka regionalna odgrywa niezwykle ważną rolę w procesie integracji europejskiej, nie tylko w sensie politycznym i gospodarczym, lecz także społecznym. Dlatego też konieczne jest promowanie spójności, trwałego i zrównoważonego rozwoju regionów i ich społeczeństw jako czynników stabilności i awansu w rozszerzonej Unii Europejskiej.

Bibliografia

- Flecha Andrés J.R., García Nicolás C., *La Unión Europea ante la globalización*, Madrid 2007.
- García Villarejo A., *Perfil y desarrollo histórico de la política de cohesión de la Unión Europea*, [w:] J.M. Alonso Martínez, A. Herrero de la Fuente, *El tratado de Roma en su cincuenta aniversario (1957–2007): un balance socioeconómico de la integración europea*, Granada 2007.
- Felgueroso F., *El empleo juvenil en España, un problema estructural*, <http://www.circulocivicodeopin.es/descargas/Informe,%20el%20empleo%20juvenil%20en%20Espa%C3%B1a%20un%20problema%20estructural,%20F.%20FELGUEROSO.pdf>.
- Jiménez M., *El número de parados registrados sin prestación bate un nuevo récord*, http://economia.elpais.com/economia/2013/04/02/actualidad/1364929407_967760.html.
- Recio A., *La situación laboral de los jóvenes*, <http://www.raco.cat/index.php/ACE/article/view/85249>.
- Rocha Sánchez F., *El desempleo juvenil en España. Situaciones y recomendaciones políticas*, <http://www.1mayo.ccoo.es/nova/files/1018/Informe50.pdf>.
- Stan L., *Formación profesional y desempleo juvenil, entre la Estrategia de Lisboa y Europa 2020*, http://fundacionideas.es/sites/default/files/pdf/DD-Formacion_profesional_y_Desempleo_Juvenil-5_de_febrero.pdf.
- Zamora J.A., *¿Qué futuro para la política de cohesión?*, „Información Comercial Española”, 2009, nr 848.

Dokumenty

- Comisión Europea, *El Fondo Social Europeo en España, 2007–2013*, <http://bookshop.europa.eu/es/el-fondo-social-europeo-en-espa-a-2007-2013-pbA18207572/>.
- European Commission, *EU Employment and Social Situation*, <http://ec.europa.eu/social/main.jsp?langId=en&catId=89&newsId=1852&furtherNews=yes>.
- European Commission, *The European Social Fund: Migrants and Minorities*, http://ec.europa.eu/employment_social/esf/docs/br_migrants_minorities_en.pdf.
- Komisja Europejska, *Investing in Europe's future*. Sprawozdanie dotyczące spójności gospodarczej, społecznej i terytorialnej, http://ec.europa.eu/regional_policy/sources/docoffic/official/reports/cohesion5/index_pl.cfm.
- Komisja Europejska, *Síódme sprawozdanie z postępów w dziedzinie spójności gospodarczej, społecznej i terytorialnej*, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0776:FIN:PL:PDF>.
- Konkluzje Rady i przedstawiciele rządów państw członkowskich zgromadzonych w Radzie na temat roli rozwoju umiejętności i kompetencji w realizacji celów Strategii Lizbońskiej, Dz. Urz. C 292, 24/11/2005, s. 0003–0004.
- Rozporządzenie (WE) nr 1081/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie (WE) nr 1784/1999.
- Rozporządzenie (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999.