
MAGDALENA CYREK

390

Mgr Magdalena Cyrek
Katedra Teorii Ekonomii i Stosunków Międzynarodowych
Uniwersytet Rzeszowski

Uelastycznienie pracy jako rozwiązanie instytucjonalne
w uwarunkowaniach gospodarki usługowej

WPROWADZENIE

Relacje struktur produkcji, zatrudnienia i aktywności podmiotów gospodar-
czych, a także charakter przeważającej części procesów gospodarczych upo-
ważniają do używania terminu gospodarka usługowa. Określenie to wprowa-
dzone zostało przez V. Fuchsa [Fuchs, 1968] w II połowie XX wieku w celu
odzwierciedlenia dominacji sektora usług w rozwiniętych systemach gospodar-
czych. Współcześnie termin ten adekwatny jest do rzeczywistości społeczno-
-gospodarczej coraz liczniejszej grupy krajów, które cechują zróżnicowane roz-
wiązania instytucjonalne, w tym te realizowane na rynku pracy.

Specyfika usług wyraża się przede wszystkim w charakterze i znaczeniu
świadczonej pracy: niematerialnej, opartej na zaufaniu i wymagającej bezpo-
średnich kontaktów międzyludzkich. Odrębność pracy usługowej znajduje coraz
szersze odzwierciedlenie w kształcie instytucji zatrudnienia i ich nowoczesnych
elastycznych formach. Uelastycznianie pracy, zdaniem G. Sobczyk [Sobczyk,
1991, s. 107], może przyczynić się do rozwiązywania ogólnych trudności na
rynku pracy, jak i problemów zatrudnieniowych specyficznych dla sfery usług.
Sektor usług cechuje wysoki udział kosztów pracy, możliwość wykonywania
pracy poza siedzibą firmy i nieregularność zapotrzebowania, co sprzyja wyko-
rzystaniu elastycznych form pracy [Bednarek, 2004, s. C1]. K. Rogoziński [Ro-
goziński, 2000, s. 204–205] wskazując na znaczną zmienność popytu wywołują-
cą wahania w rozkładzie zleceń jako czynnik sprzyjający elastycznej organizacji
pracy o charakterze usługowym, podkreśla jednocześnie takie cechy usług, jak
symultaniczność, rozumianą jako jednoczesność świadczenia i konsumowania
oraz brak możliwości wytwarzania usług na zapas. Organizacja pracy w usłu-
gach musi uwzględniać kryterium czasu, a więc tzw. timing zewnętrzny i we-
wnętrzny.

Elastyczne stosunki pracy w kontekście efektywności gospodarczej oraz
problemów społecznych budzą wiele kontrowersji i polemik związanych z po-
stulowaną skalą deregulacji rynku pracy. W opracowaniu poddano dyskusji
elastyczne rozwiązania na rynku pracy jako instytucjonalne formy uwzględnia-

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

391

jące charakter gospodarki usługowej i przedstawiono argumenty w dyskusji nad
ich efektami w układzie relacji produktywność – równość.

INSTYTUCJE JAKO PODSTAWA ORGANIZACJI SFERY GOSPODARCZEJ

W literaturze wyróżniane są trzy sposoby rozumienia pojęcia instytucji: ja-
ko norm społecznych i prawnych, które porządkują i czynią przewidywalnymi
zachowania jednostek oraz zasady społecznych interakcji; jako organizacji regu-
lujących działalność podmiotów gospodarujących i wreszcie jako mechanizmu
współdziałania ludzi w procesach gospodarczych i systemu regulacji rynków
towarowych, pracy, kapitału, menedżerów, technologii, usług, praw własności,
nieruchomości [Bossak, 2008, s. 23–24].

W ujęciu instytucjonalno-ewolucyjnym instytucje określane są szeroko jako
zespół norm prawnych lub obyczajowych dotyczący organizacji jakiejś dziedzi-
ny życia, jako trwały sposób myślenia lub działania powiązany z obyczajami
grupy społecznej lub ustabilizowany obyczaj przyjęty przez daną grupę spo-
łeczną. Definicja instytucji prezentowana zaś przez neoinstytucjonalistów utoż-
samia je z regułami gry i prawidłowościami rządzącymi współpracą między-
podmiotową [Lissowska, 2008, s. 15, 17, 31, 65].

Najczęściej przyjmowana jest definicja instytucji sformułowana przez
D. Northa, łączącego podejścia obu nurtów teoretycznych, zgodnie z którą insty-
tucje to pewne ograniczenia formalne, tj. ustalone reguły spisane przez człowie-
ka (konstytucje, ustawy, prawa własności) i nieformalne, tj. zwyczajowe wzory
zachowań (zwyczaje, konwencje, normy), które kształtują interakcje ekono-
miczne, społeczne i polityczne [Wojtyna, 2008, s. 27]. Instytucje to relatywnie
stabilne zbiory powszechnie uznawanych i realizowanych oczekiwań dotyczą-
cych zachowań ludzkich. To prawne, administracyjne i zwyczajowe relacje po-
wtarzających się ludzkich interakcji [Brzozowski, Gierałtowski, Milczarek,
Siwińska-Gorzelak, 2006, s. 21].

Instytucje dotyczą takich reguł, jak: system praw własności, struktura orga-
nizacji i zarządzania, instytucje polityczne (konstytucyjny podział władzy, sys-
tem wyborczy itp.), organizacje społeczeństwa obywatelskiego, zasady prawo-
rządności itp. [Brzozowski, Gierałtowski, Milczarek, Siwińska-Gorzelak, 2006,
s. 19]. „Gracze” działający w ramach reguł wyznaczonych przez instytucje to
organizacje, takie jak: partie polityczne, agencje rządowe, kościoły, przedsię-
biorstwa, kluby, tworzone świadomie w określonych celach [Brzozowski, Gie-
rałtowski, Milczarek, Siwińska-Gorzelak, 2006, s. 21–22].

Ogół instytucji prawnych, norm społecznych, motywacji i dyspozycji spo-
łecznych określana jest jako porządek instytucjonalny. Ład instytucjonalny
obejmujący relacje rynkowe i konkurencję stanowi system gospodarczy, a więc

MAGDALENA CYREK

392

wewnętrznie spójny zbiór instytucjonalnych czynników określających mechani-
zmy i działalność gospodarczą społeczeństwa [Bossak, 2008, s. 21, 23].

Według J. Stiglitza, instytucje powinny być oceniane poprzez pryzmat wy-
pełniania funkcji, dla której zostały ukształtowane z uwzględnieniem kwestii
dystrybucji i szerszego kontekstu równowagi ogólnej [Brzozowski, Gierałtow-
ski, Milczarek, Siwińska-Gorzelak, 2006, s. 22–23]. W sferze gospodarczej zada-
niem instytucji jest zapewnienie ochrony praw własności, wolności gospodaro-
wania i konkurencji oraz wspieranie przedsiębiorczości, rozwoju, zatrudnienia
i równowagi ekonomicznej. Mają one sprzyjać współpracy, zmniejszeniu kosz-
tów podejmowania działalności gospodarczej oraz redukować ryzyko związane
z nieprzestrzeganiem praw własności i niewywiązywaniem się podmiotów go-
spodarujących z umów i zobowiązań [Bossak, 2008, s. 25]. Instytucje pełnią
więc funkcje ekonomiczno-społeczne, realizując cele godzenia efektywności
ekonomicznej oraz sprawiedliwości społecznej i w tym kontekście powinna
przebiegać ocena ich kształtu.

PRACA I JEJ INSTYTUCJONALIZACJA W RAMACH RYNKU PRACY

Jednym z najbardziej istotnych aspektów procesów gospodarowania, ściśle
powiązanym z wymiarem społecznym jest świadczenie pracy. Rynek pracy, na
którym zawierane są umowy o świadczenie pracy, funkcjonuje w obrębie specy-
ficznych ram instytucjonalnych, przesądzających o realizacji celów ekonomicz-
no-społecznych.

Wraz z rozwojem społeczności ludzkich, na skutek nieustannych prze-
kształceń technologicznych, technicznych i organizacyjnych zmienia się rów-
nież praca, rozszerza się jej zasięg oraz bogactwo formy i treści. Odzwierciedle-
niem tych przeobrażeń są nowe dziedziny oddziaływania człowieka, nowe ro-
dzaje pracy oraz nowe wartości i znaczenia w niej odnajdywane [Róg, 2003, s. 97].
S. Brzozowski, przedstawiając radykalną filozofię pracy, wskazuje na pracę
jako główny czynnik rozwoju człowieka, jego historii, kultury i otaczającej go
rzeczywistości. Twórcze zdolności człowieka jako homo creatora realizowane
w procesie pracy stanowią element decydujący o rozwoju człowieka i jego świa-
ta [Nowacki, 2005, s. 24–30]. A.F. Bocian podkreśla, że rynku pracy nie można
postrzegać jako wyizolowanego wycinka systemu społeczno-ekonomicznego,
lecz jako istotne ogniwo w dążeniu do wzrostu gospodarczego i realizacji celów
społecznych. Praca ludzka, uruchamiająca kapitał rzeczowy, wytwarza produkt
narodowy i zapewnia wzrost dobrobytu [Bocian, 2003, s. 108]. Praca dostarcza
środków do życia, stabilizuje społecznie jednostki, nadaje im identyfikację spo-
łeczno-zawodową, organizuje strukturę czasową, kształtuje osobowość, poglądy
społeczno-polityczne, zapobiega zachowaniom patologicznym [Kozek, 1994,

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

393

s. 57, 59]. Pełni więc szereg współzależnych i nierozłącznych funkcji w rozwoju
społeczno-gospodarczym: ekonomiczną (wzrostową), dochodową, popytową,
fiskalną oraz społeczną [Glikman, Kabaj, Muszkiet, 1997, s. 121–123; Kabaj,
2005, s. 294–295].

Działania gospodarcze w zakresie pracy podlegają pewnym regułom, które
wynikają z instytucjonalnego charakteru struktury rynku pracy. Instytucje rynku
pracy można więc rozumieć jako system regulacji tego rynku i określonych w jego
ramach ograniczeń oraz reguł współpracy w układzie pracodawca – pracobiorca.
Rynek pracy stanowi miejsce wzajemnych powiązań i interesów stron stosunku
pracy, a podstawowym zjawiskiem wynikającym ze zinstytucjonalizowanego
procesu pracy i utworzenia odpowiednich struktur organizacyjnych jest zatrud-
nienie. Według R.K. Browna, instytucja zatrudnienia wprowadza specyficzny
typ relacji pracodawca – pracobiorca, który to układ jest oparty na dobrowol-
nym kontrakcie określającym zasady wykonywania pracy, w tym także sposoby
rozwiązywania owego kontraktu [Danecka, 2005, s. 15, 17].

Efektywny rynek pracy powinien spełniać trzy podstawowe funkcje [Sor-
dyl, 2008, s. 185]: alokować zasoby, dochody i ryzyko. Alokacja zasobów pole-
ga na wzajemnym dopasowaniu pracowników i miejsc pracy. Efektywny rynek
zapewnia możliwość pracy odpowiadającej wykształceniu, umiejętnościom,
doświadczeniu i potrzebom rynku. Rynek taki oznacza pełne zatrudnienie, które
A.C. Pigou określa jako idealne zharmonizowanie podaży i popytu pracy. Mię-
dzynarodowe Biuro Pracy podaje, że pełne zatrudnienie oznacza sytuację, kiedy
każdy dorosły poszukujący pracy może ją uzyskać w stosunkowo krótkim czasie
i na ogólnie przyjętych warunkach. Pełne zatrudnienie to stan, w którym zasięg
i wydajność produkcji pozwalają na wystarczająco szerokie zaspokojenie po-
trzeb lub w którym zapewnia się pracę tym wszystkim, dla których jest niezbęd-
na [Frieske, Poławski, 1999, s. 119–120]. Funkcja rynku pracy w postaci aloka-
cji dochodów oznacza konieczność zapewnienia uczciwego wynagrodzenia,
które odzwierciedla wydajność pracy, a także równość wynagrodzenia pracow-
ników o podobnej wydajności bez względu na płeć, wielkość firmy lub sektor
gospodarki. Zadanie alokacji ryzyka dotyczy zabezpieczenia przed ryzykiem
utraty pracy i dochodu. Efektywność rynku pracy umożliwia więc dostęp do
pracy i w rezultacie realizację jej podstawowych funkcji ekonomiczno-
-społecznych.

Według ujęcia neoklasycznego rynek pracy pozbawiony regulacji powinien
samoczynnie osiągnąć efektywność. Jednak założenie o efektywności funkcjo-
nowania rynku jako nierealne nie może determinować instytucjonalnego kształ-
tu rynku pracy. Uzasadnieniem interwencji państwa jest niedoskonałość rynku
pracy i konieczność ochrony pracobiorców [Sordyl, 2008, s. 185–187].

Regulacje na rynku pracy przyjmują cztery formy [Sordyl, 2008, s. 187]:
rządy zakazują dyskryminacji oraz przyznają pracownikom prawa podstawowe

MAGDALENA CYREK

394

(płaca minimalna, płatny urlop itp.); rządy regulują samą umowę o pracę, ogra-
niczając jej formy oraz podnosząc koszty jej rozwiązania, ograniczają czas pra-
cy, regulując zasady pracy w godzinach nadliczbowych; rządy regulują działal-
ność organizacji pracowniczych jako przeciwwagi dla silniejszej pozycji praco-
dawców; rządy zapewniają ubezpieczenia społeczne na wypadek bezrobocia,
starości, choroby i śmierci.

Najważniejszym instrumentem ingerencji państwa w formę i zakres kon-
traktu między pracodawcą i pracobiorcą jest prawo pracy. Państwo zabezpiecza
warunki pracy, określając obowiązki pracownika i zobowiązania pracodawcy
oraz jest gwarantem ich przestrzegania. Prawo pracy określa prawny charakter
nawiązania stosunku pracy, rodzaje i zakres umów o pracę, warunki ich rozwią-
zania, uprawnienia pracujących, rozmaite świadczenia związane z pracą i sposo-
by dochodzenia praw w przypadku ich niezrealizowania, czyli sposoby prowadzenia
sporów zbiorowych i indywidualnych [Frieske, Poławski, 1999, s. 141].

Zadaniem systemu regulacji rynku pracy jest stworzenie warunków sprzyja-
jących wzrostowi gospodarczemu i postępowi technicznemu, ochrona podmio-
tów dysponujących mniejszą siłą przetargową, zapewnienie wystarczającego docho-
du gospodarstwom domowym oraz realizacja funkcji o charakterze społecznym,
takich jak zapobieganie dyskryminacji i wykluczeniu pewnych grup społecznych
[Sordyl, 2008, s. 210]. Celem instytucji rynku pracy jest utrzymanie społeczne-
go ładu i instytucjonalnego porządku [Frieske, Poławski, 1999, s. 143–144].

ELASTYCZNOŚĆ PRACY

Jednym z istotnych trendów występujących we współczesnych gospodar-
kach, odzwierciedlającym zmiany instytucjonalne jest wzrost elastyczności ryn-
ku pracy (elastyczności pracy). Zdaniem A.F. Bociana [Bocian, 2003, s. 109],
oznacza ona jego zdolność do szybkiego przystosowania się do przekształceń w
różnych dziedzinach i sferach zarządzania, gospodarowania i unormowań praw-
nych, a więc, jak dodają E. Kwiatkowski, S. Roszkowska i T. Tokarski [Kwiat-
kowski, Roszkowska, Tokarski, 2004, s. 42–43], zdolność przystosowawczą do
zmieniających się warunków rynkowych i technologicznych. W kontekście in-
stytucjonalnym uelastycznianie pracy można traktować jako zmniejszanie stop-
nia regulacji lub też wprowadzanie takich rozwiązań instytucjonalnych, które
zapewniają większą swobodę kształtowania umów na rynku pracy i zwiększają
ich różnorodność. A. Czyżewski [Czyżewski, 2003, s. 44–45] wskazuje, że ela-
styczność rynku pracy wiąże się z brakiem instytucjonalnych barier dla skutecz-
nego sterowania realnym kosztem pracy, niskimi kosztami zatrudniania i zwal-
niania pracowników, gwarantującymi silne związanie zatrudnienia z tempem
wzrostu gospodarczego, sprawnym funkcjonowaniem mechanizmu dostoso-

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

395

wawczego w warunkach wzrostu podaży pracy. Elastyczność rynku pracy wyra-
żana jest przez: elastyczność czasu pracy (maksymalna liczba godzin dziennie
lub tygodniowo), normy ochrony stosunku pracy, regulacje dotyczące zwolnień
pracowników, koszty pracy (płace minimalne, wynagrodzenie za nadgodziny,
obciążenia pozapłacowe) i zakres uprawnień przedstawicielstw pracowniczych
[Księżyk, 2005, s. 107].

W literaturze przedmiotu, zgodnie z definicją Anetta, najczęściej wyróżnia
się cztery główne aspekty elastyczności rynku pracy: elastyczność zatrudnienia,
elastyczność czasu pracy, elastyczność płac i elastyczność podaży pracy. Ela-
styczność zatrudnienia to zdolność przystosowawcza liczby zatrudnionych do
zmiany warunków ekonomicznych, dotyczących głównie produkcji, płac, wy-
dajności pracy. Elastyczność czasu pracy wyznaczona jest przez znaczenie pracy
w niepełnym wymiarze, zatrudnienia z ruchomym, indywidualnym czasem pra-
cy lub ze zmiennym wymiarem tygodniowego czasu pracy. Elastyczność zatrud-
nienia i czasu pracy określają łącznie elastyczność popytu na pracę. Elastycz-
ność płac dotyczy wrażliwości płac na zmiany ich determinant i wpływa na do-
stosowania kosztów pracy do warunków funkcjonowania przedsiębiorstw, ozna-
cza stopień ich reakcji na zmienną sytuację na rynku pracy, wydajność pracy
i zmiany sytuacji finansowej przedsiębiorstwa. Elastyczność podaży pracy ro-
zumiana jest jako wrażliwość rozmiarów podaży pracy na zmianę czynników ją
warunkujących (głównie płacy), jak i jako zdolność przystosowawcza podaży
pracy do zmian struktury popytu na pracę (mobilność siły roboczej w układzie
zawodów, kwalifikacji, wykształcenia i przestrzeni) [Gawrońska-Nowak, Sko-
rupińska, 2006, s. 23–40; Kwiatkowski, Roszkowska, Tokarski 2004, s. 42–43;
Puzio-Wacławik, 2006, s. 146–149].

Kwestie elastyczności rynku pracy analizowane są także w układzie ela-
styczności siły roboczej w wymiarach: ilościowym, oznaczającą zdolność firmy
do dostosowania zatrudnienia do wymagań popytu; funkcjonalnym, oznaczającą
zdolność i gotowość pracowników do zmiany stanowiska pracy i realizowanych
funkcji według potrzeb firmy, metod produkcji czy technologii i elastyczności
wynagrodzeń, oznaczającą zdolność firmy do dostosowywania kosztów związa-
nych z utrzymaniem pracowników do warunków rynkowych [Nicholas, 2001,
s. 20–21].

Wśród elastycznych form zatrudnienia najczęściej wyróżnia się [Puzio-
-Wacławik, 2006, s. 146–149, 150–152; Danecka, 2005, s. 115–117; Kubiczek
2005, s. 92–94]: pracę na podstawie umów terminowych (na czas określony),
pracę w niepełnym wymiarze czasu pracy, pracę pracowników wynajmowanych
(tymczasowych), pracę na wezwanie, pracę chałupniczą, telepracę, pracę na
zastępstwo, pracę weekendową, pracę dorywczą (jako rodzaj pracy tymczaso-
wej), zatrudnianie praktykantów i uczniów oraz pracowników sezonowych,
dzielenie się pracą, zadaniowy czas pracy, równoważny czas pracy, przerywany

MAGDALENA CYREK

396

czas pracy, pracę w ruchu ciągłym, ruchomy czas pracy, pracę w ramach kon-
traktu, umowy zlecenia i umowy o dzieło, samozatrudnienie.

Stymulowanie elastyczności pracy wiąże się nie tylko ze zmianami instytu-
cjonalnymi kształtującymi stronę popytową rynku pracy i dywersyfikującymi
formy umów o świadczenie pracy, ale i z jakością czynnika pracy, co implikuje
konieczność poprawy poziomu i struktury kształcenia, w tym edukacji usta-
wicznej i kształcenia w miejscu pracy. Zwiększenie elastyczności pracy wymaga
inwestowania w kapitał ludzki i podnoszenia zdolności pracowników do uczenia
się, rozwiązywania konkretnych problemów, adaptacji i nadążania za zmieniają-
cym się środowiskiem pracy [Czyżewski, 2003, s. 44–45; Sordyl, 2008, s. 209].

EFEKTY UELASTYCZNIENIA RYNKU PRACY

Upowszechnienie elastycznych rozwiązań na rynku pracy związane jest z istot-
ną zmianą warunków gospodarowania i charakteru stosunków społecznych.
Rozwiązania takie wynikają ze specyfiki dominujących relacji usługowych,
które wymagają większych możliwości zmiennego kształtowania nakładów pra-
cy z jednoczesną dbałością o jakość tego czynnika produkcji. Uelastycznianie
pracy niesie ze sobą jednak zarówno korzystne, jak i negatywne przekształcenia
w układzie relacji produktywność – równość.

Podstawowym pozytywnym efektem uelastycznienia rynku pracy, przyta-
czanym w literaturze przedmiotu, jest jego zdolność do zwiększenia zatrudnie-
nia [Kaźmierczyk, 2007, s. 34]. Wzrost liczby miejsc pracy ma miejsce zarówno
w krótkim okresie, kiedy to odbywa się w wyniku sprawniejszych procesów
dostosowań do zmiennych warunków koniunkturalnych i efektywniejszego wy-
korzystania pracy, jak i w okresie długim, w którym możliwe są dostosowania
strukturalne i pobudzane procesy inwestycyjne [Sordyl, 2008, s. 187–190].

Wśród podstawowych argumentów wspierających ideę uelastycznienia ryn-
ku pracy wymienia się związane z tym procesem obniżenie kosztów pracy [Ku-
biczek, 2005, s. 92–94]. Zdaniem neoklasyków, regulacje zwiększają koszty
pracy zarówno bezpośrednio (np. płace minimalne, obciążenia pozapłacowe),
jak i pośrednio (np. koszty zwolnień) [Sordyl, 2008, s. 187–190]. W ekonomii
neoklasycznej zakłada się, że wyższa elastyczność płac, zwłaszcza mniej wygó-
rowane postulaty płacowe pracowników, skutkuje większą liczbą miejsc pracy
[Gawrońska-Nowak, Skorupińska, 2006, s. 23–40]. Niższe koszty pracy przy
założeniu malejącej produktywności krańcowej pozwalają na utworzenie kolej-
nego miejsca pracy. Wyższa elastyczność zatrudnienia oznacza także mniejszy
wpływ zmian na położenie ekonomiczne przedsiębiorstwa i skutkuje bardziej efek-
tywnym wykorzystaniem pracy [Gawrońska-Nowak, Skorupińska, 2006, s. 23–
40]. W sytuacji elastycznego rynku pracy, ze względu na możliwości szybszego

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

397

reagowania na zmiany warunków (mniej kosztowne procesy redukcji zatrudnie-
nia oraz obarczone mniejszym ryzykiem procesy pozyskiwania nowych pracow-
ników) wzrasta mikroekonomiczna wydajność firmy, co sprzyja poprawie eko-
nomicznej sytuacji przedsiębiorstwa. Korzystna sytuacja finansowa firmy po-
zwala na długookresowy rozwój i pobudza procesy inwestycyjne, a w rezultacie
generuje nowe miejsca pracy.

Czynnikiem przesądzającym o uelastycznianiu rynku pracy, ściśle powiąza-
nym z argumentami kosztowymi, jest także wzrost zatrudnienia poprzez spraw-
niejsze dostosowania popytu i podaży na rynku pracy oraz długookresowe
usprawnienia alokacyjne związane ze wzrostem mobilności siły roboczej [Kubi-
czek, 2005, s. 92–94; Gawrońska-Nowak, Skorupińska, 2006, s. 23–40]. Zda-
niem neoklasyków, regulacje ograniczają zdolność rynku do reagowania na
zmiany z punktu widzenia pracowników (uprzywilejowanie pracowników o dłuż-
szym stażu pracy w jednej firmie), jak i przedsiębiorstw (koszty zwolnień
zniechęcające do zmiany poziomu zatrudnienia) [Sordyl, 2008, s. 187–190].
Sprawne procesy alokacji siły roboczej w sytuacji jej mobilności międzysekto-
rowej i międzypodmiotowej przyczyniają się do wzrostu efektywności makro-
ekonomicznej i redukcji problemów niedostosowań strukturalnych. Wskazuje
się, że wyższa elastyczność popytu na pracę ogranicza bezrobocie frykcyjne i struk-
turalne, a także sprzyja przemianom strukturalnym w gospodarce, które wymaga-
ją znacznych przesunięć siły roboczej między dziedzinami gospodarki, przed-
siębiorstwami, zawodami, regionami. Elastyczność rynku pracy umożliwia lep-
szą alokację zasobów pracy na rynku wewnętrznym oraz większą możliwość
kształtowania struktur zatrudnienia dopasowanych do wyzwań globalnej konku-
rencji i usługowej gospodarki wiedzy. Elastyczność zwiększa rolę mechanizmów
rynkowych na rynku pracy i podnosi sprawność jego funkcjonowania, przyspie-
szając dostosowania strukturalne podażowej i popytowej strony rynku pracy, co
powinno skutkować wyższymi poziomami zatrudnienia [Puzio-Wacławik, 2006,
s. 145, 149, 150; Mączka, 2003, s. 41; Kwiatkowski, Roszkowska, Tokarski,
2004, 42–43]. Ponadto w sytuacji nadmiernych regulacji, w długim okresie
wzrost zatrudnienia jest kosztowny i ryzykowny i prowadzi do wzrostu kapita-
łochłonności produkcji i segmentacji przedsiębiorstw oraz siły roboczej [Sordyl,
2008, s. 187–190].

Pozytywnym skutkiem uelastyczniania rynku pracy jest także aktywizacja
zawodowa części osób, które z różnych przyczyn nie podejmują zatrudnienia
pełnoetatowego [Puzio-Wacławik, 2006, s. 145, 149, 150; Mączka, 2003, s. 41;
Kwiatkowski, Roszkowska, Tokarski, 2004, 42–43]. Dotyczy to szczególnie
grup często dyskryminowanych na rynku pracy, a więc osób najmłodszych lub
najstarszych, w tym emerytów i rencistów, kobiet czy niepełnosprawnych. Ela-
styczne formy zatrudnienia mogą odpowiadać potrzebom pracodawców funk-
cjonujących w warunkach zmiennego zapotrzebowania, co szczególnie dotyczy

MAGDALENA CYREK

398

sfery usług. Istnieją także pewne grupy społeczne, które preferują elastyczne
zatrudnienie (np. studenci, kobiety wychowujące dzieci, osoby starsze), powsta-
je więc społeczne zapotrzebowanie na tę formę aktywności zawodowej [Kabaj,
2000, s. 69–70]. Ponadto pewna część osób w wieku produkcyjnym uzyskuje
dochody wykonując prace doraźne (np. opieka nad dziećmi lub ludźmi starszy-
mi, chorymi, sprzątanie mieszkań, prace dla przedsiębiorstw i urzędów), na któ-
re istnieje rosnące zapotrzebowanie, szczególnie w dużych miastach [Kabaj,
2000, s. 71].

Odnosząc się do negatywnych aspektów uelastyczniania rynku pracy w za-
kresie zatrudnienia, należy zauważyć, że uelastycznianie czasu pracy przekłada-
jące się na wydłużanie pracy zatrudnionego, faktycznie ogranicza możliwości
wzrostu zatrudnienia [Gawrońska-Nowak, Skorupińska, 2006, s. 23–40]. Co
więcej, w okresach dekoniunktury elastyczny rynek pracy przyczynia się do
szybszej likwidacji miejsc pracy, a w rezultacie do pogłębienia problemów bez-
robocia i negatywnych efektów mnożnikowych. W sytuacji takiej negatywne
koszty ograniczenia popytu przesuwane są, przynajmniej w części, z grupy pra-
codawców – właścicieli kapitału na pracobiorców, objętych elastycznymi kon-
traktami pracy. Ponadto przyjmując sumaryczny efekt koniunkturalnych oddzia-
ływań na rynek pracy w postaci wzrostu zatrudnienia, warto zwrócić uwagę, że
uelastycznianie rynku pracy wiąże się ze zjawiskiem substytucji zatrudnienia
długookresowego przez kontrakty czasowe [Sordyl, 2008, s. 187–190]. W efek-
cie powstające w okresach ożywienia, jak i w ujęciu długookresowym, miejsca
pracy istotnie zmieniają stosunki społeczne.

Uelastycznianie rynku pracy związane z jego deregulacją niesie ze sobą ne-
gatywne społecznie zjawisko rosnącej niepewności zatrudnienia i obniża bez-
pieczeństwo socjalne [Kubiczek, 2005, s. 92–94]. Elastyczne formy zatrudnienia
często oznaczają utratę wielu praw pracowniczych, takich jak prawo do urlopu
czy ochrony stosunku pracy, który zastępowany jest umowami kontraktowymi.
Elastyczne zatrudnienie wiąże się z niewliczaniem przepracowanego okresu do
stażu pracy czy brakiem zdolności kredytowej pracownika [Danecka, 2005, s. 115–
117]. Uelastycznianie pracy związane z obniżaniem poziomu wynagrodzeń
oznacza ograniczenie jednej z podstawowych funkcji pracy, jaką jest funkcja
dochodowa. Ponadto wskazuje się na malejące szanse znalezienia pracy wysoko
opłacanej przez pracowników włączanych w rynek pracy w ramach elastycz-
nych form zatrudnienia, m.in. ze względu na obniżony poziom kapitału ludzkie-
go tej grupy pracujących.

Negatywnym zjawiskiem społecznym jest także powstawanie nowej linii
podziału, zastępującej podział na pracujących w sferze formalnej i nieformalnej,
na tzw. core workers – pracowników zatrudnionych na podstawie długookreso-
wych umów o pracę, którzy objęci są pełną ochroną socjalną, uzyskują wysokie
wynagrodzenia ze względu na posiadane umiejętności specyficzne dla danej

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

399

firmy i doświadczenie oraz pracowników czasowych – objętych elastycznymi
formami pracy, cechującymi się znaczną niestabilnością zatrudnienia i niskim
poziomem wynagrodzeń. Tworzą się segmenty tzw. dobrych i złych miejsc pra-
cy, przy czym ten pierwszy najczęściej związany jest z zawodami wymagający-
mi specyficznej wiedzy z zakresu nowoczesnych technologii, a także sfery ob-
sługi starzejących się społeczeństw. Uelastycznianie pracy wzmacnia pozycję
przetargową pracowników posiadających stałe miejsca pracy, którzy uzyskują
nie tylko wyższe wynagrodzenie (co ogranicza zatrudnienie), ale także uprzywi-
lejowany dostęp do awansów i szkoleń pracowniczych, co dodatkowo wzmacnia
ich związek z firmą. Tymczasem obserwowany jest brak więzi z przedsiębior-
stwem pracowników objętych formami elastycznymi. Mają oni ograniczone
możliwości doskonalenia zawodowego, ze względu na spadek skłonności firmy
do inwestowania w pracowników czasowych. Efektem spadku lojalności i osła-
bionej akumulacji kapitału ludzkiego jest obniżenie wydajności [Dzierzgowski
2006, s. 8; Sordyl, 2008, s. 187–190, 203; Kaźmierczyk, 2007, s. 35].

Co więcej, argument o łagodnym – bez zwolnień – przebiegu procesów re-
dukcji zatrudnienia w warunkach osłabienia koniunktury i elastycznego rynku
pracy skutkujących poprawą stosunków społecznych w firmie dotyczy oczywiście
pracowników podstawowych i nie powinien zacierać obrazu trudnej sytuacji dru-
giej grupy pracujących [Danecka, 2005, s. 115–117]. Często wykonywanie pracy
w oparciu o kontrakt elastyczny: umowę o pracę na czas ograniczony czy prace
zlecone uzależnione od przepracowanej liczby godzin, która ma charakter pracy
niezłożonej, niewymagającej szczególnych kwalifikacji i nisko opłacanej prowa-
dzi do wykształcenia się grupy tzw. working poor („pracujący biedni”). Junk job
(„praca śmieć”), realizowana najczęściej w sektorze usług, powoduje niemożność
uczestnictwa w masowej konsumpcji z powodu niskich zarobków, sprawia też, że
osoby wykonujące ją często są pozbawione opieki socjalnej i ochrony związko-
wej. Praca tego typu nie daje szans na awans i rozwój zawodowy. Zazwyczaj trak-
towana jest jako zajęcie dodatkowe lub tymczasowe. Z drugiej strony, nawet praca
prosta i nisko płatna może zapobiegać marginalizacji społecznej. Jednocześnie
z punktu widzenia pracodawcy są to tanie stanowiska pracy, co może pozytywnie
stymulować aktywność gospodarczą [Kozek, Kubisa, Ostrowski, 2005, s. 1–8].
Ponadto, należy mieć na uwadze, że proces uelastyczniania pracy nie jest tożsamy
z upowszechnieniem pracy typu junk job i nie można go bezpośrednio wiązać
jedynie z grupą osób o najsłabszej sile przetargowej na rynku pracy.

POSTULOWANE ROZWIĄZANIA

Instytucjonalne rozwiązania na rynku pracy powinny uwzględniać cele
równoczesnego stymulowania efektywności ekonomicznej, jak i łagodzenia
dysproporcji społecznych. Przedstawione argumenty związane z uelastycznia-

MAGDALENA CYREK

400

niem rynku pracy i obserwacja realnych zjawisk społeczno-gospodarczych po-
zwalają stwierdzić, że jedynie częściowo umożliwiają one godzenie tych celów
w uwarunkowaniach gospodarki usługowej.

Postulowana, głównie przez ekonomię neoklasyczną, liberalizacja rynku
pracy powinna polegać na wzroście zróżnicowania umów między pracodawcą
a pracobiorcą. Jednak niedoskonałe prawo pracy daje niewielkie możliwości
stosowania zróżnicowanych form zatrudnienia, zwiększając w ten sposób koszty
związane z tworzeniem miejsc pracy. Jak podkreśla M. Danecka, istotą zmiany
w kierunku uelastycznienia pracy nie jest pozbawienie pracownika wszelkiej
ochrony prawnej, lecz umożliwienie pracodawcy szybkiego reagowania na
zmiany zachodzące w gospodarce oraz dostosowywania skali i form zatrudnie-
nia do warunków rynku. Elastyczność ma się przyczyniać do lepszego dostoso-
wania popytu i podaży na rynku pracy [Danecka, 2005, s. 115–117, 186].
M. Sordyl dodaje, że kontrakty czasowe są odpowiedzią na szczególne potrzeby
przedsiębiorstwa i umożliwiają zwiększenie elastyczności zatrudnienia w sytu-
acji, gdy zatrudnienie pełnoetatowych pracowników wiąże się z dodatkowymi
kosztami. Wprowadzaniu umów czasowych powinna jednak towarzyszyć libera-
lizacja umów typowych [Sordyl, 2008, s. 189]. Jak wskazuje J. Dzierzgowski,
jednoczesne rozwijanie elastycznych form zatrudnienia i przeciwdziałanie ich
negatywnym konsekwencjom wymaga realizacji tzw. koncepcji flexicurity. Wią-
że się ona z jednoczesnym zmniejszeniem ochrony zatrudnienia dla grupy core
workers oraz zwiększeniem ochrony pracujących na część etatu lub w niepeł-
nym wymiarze czasu. Niezbędne jest uregulowanie statusu pracowników nie-
pełnoetatowych [Dzierzgowski, 2006, s. 8]. Ponadto wykorzystanie elastycz-
nych rozwiązań na rynku pracy, w tym pracy niepełnoetatowej mogłoby przy-
nieść pozytywne efekty synergiczne, jeśli byłoby powiązane z programem roz-
woju kwalifikacji i edukacji ustawicznej, a także działalności na rzecz rozwoju
społecznego (trzeci sektor, wolontariat). Przedsiębiorstwa mogłyby dysponować
dzięki takim rozwiązaniom bardziej wydajną, mniej przepracowaną i bardziej
wyedukowaną kadrą. Umiejętne wykorzystanie idei skracania czasu pracy mo-
głoby spowodować znaczne obniżenie publicznych, zakładowych, indywidual-
nych, ekonomicznych, zawodowych, społecznych, psychicznych, zdrowotnych
i innych kosztów braku pracy. Przy powiązaniu koncepcji skracania czasu pracy
z edukacją czas wolny mógłby być wykorzystany na edukację, w tym dokształ-
canie zawodowe [Mączyńska 2004, s. 166–167], a tym samym sprzyjać długo-
okresowym celom społeczno-gospodarczym.

LITERATURA

Bednarek M., 2004, Czas ucywilizować samozatrudnienie, „Rzeczpospolita” nr 152
(6835), 1 lipiec.

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

401

Bocian A.F., 2003, Proces globalizacji a możliwości wzrostu zatrudnienia w gospodarce
polskiej [w:] Rynek pracy w Polsce na progu XXI wieku. Aspekty makroekonomiczne
i regionalne, red. R. Horodeński, C. Sadowska-Snarska, Instytut Pracy i Spraw So-
cjalnych, Wyższa Szkoła Ekonomiczna w Białymstoku, Białystok-Warszawa.

Bossak J.W., 2008, Instytucje, rynki i konkurencja we współczesnym świecie, Szkoła
Główna Handlowa w Warszawie, Warszawa.

Brzozowski M., Gierałtowski P., Milczarek D., Siwińska-Gorzelak J., 2006, Instytucje
a polityka makroekonomiczna i wzrost gospodarczy, Wydawnictwo Uniwersytetu
Warszawskiego, Warszawa.

Czyżewski A., 2003, Wpływ zwiększenia elastyczności rynku pracy na tworzenie nowych
miejsc pracy [w:] Jak tworzyć w Polsce nowe miejsca pracy?, red. A. Noga, Wydaw-
nictwo Polskiego Towarzystwa Ekonomicznego, Warszawa.

Danecka M., 2005, Bezrobocie i instytucje rynku pracy, Instytut Studiów Politycznych
Polskiej Akademii Nauk, Warszawa.

Dzierzgowski J., 2006, Globalizacja i praca – przegląd dyskusji, „Polityka Społeczna”
nr 3, marzec.

Frieske K.W., Poławski P., 1999, Opieka i kontrola. Instytucje wobec problemów spo-
łecznych, „Śląsk”, Katowice.

Fuchs V.R., 1968, The Service Economy, National Bureau of Economic Research, New York.
Gawrońska-Nowak B., Skorupińska K., 2006, Elastyczność rynku pracy a charakter

instytucji w krajach europejskich, „Gospodarka Narodowa” nr 3, s. 23–40.
Glikman P., Kabaj M., Muszkiet T., 1997, Ciągłość i transformacja gospodarki. Zasoby

kapitału, pracy, energii i ich wykorzystanie do roku 2000–2010, Wydawnictwo Key
Text, Warszawa – M. Kabaj, cz. 2, Zasoby pracy, zatrudnienie i bezrobocie. Elemen-
ty prozatrudnieniowej dualnej strategii rozwoju gospodarczego.

Kabaj M., 2005, Ekonomia tworzenia i likwidacji miejsc pracy. Dezaktywizacja Polski?,
Instytut Pracy i Spraw Socjalnych, Warszawa.

Kabaj M., 2000, Program przeciwdziałania ubóstwu i bezrobociu, Raport IPiSS, Zeszyt
nr 19, Warszawa.

Kaźmierczyk J., 2007, Demograficzne aspekty podażowej strony rynku pracy w Polsce w
latach 1990–2004 [w:] Instytucje i instrumenty funkcjonowania gospodarki rynko-
wej, red. W. Przybylska-Kapuścińska, Wydawnictwo Akademii Ekonomicznej w Po-
znaniu, Poznań.

Kozek W., Kubisa J., Ostrowski P., 2005, Bliżej junk job niż working poor. Nisko kwali-
fikowana nisko płatna praca w usługach w Polsce, „Polityka Społeczna” nr 10.

Kozek W., 1994, Praca w Polsce. Między etosem a anomią [w:] W biegu czy w zawie-
szeniu? Ludzie i instytucje w procesie zmian, red. K.W. Frieske, W. Morawski, Insty-
tut Socjologii Uniwersytetu Warszawskiego, Warszawa.

Księżyk M., 2005, Ograniczanie bezrobocia w strukturze celów społeczno-
-gospodarczych Polski [w:] Konkurencyjność rynku pracy i jego podmiotów, red.
D. Kopycińska, Uniwersytet Szczeciński, Katedra Mikroekonomii, Szczecin.

Kubiczek A., 2005, Ekonomiczne i społeczne aspekty zmian na rynku pracy w dobie
globalizacji [w:] Konkurencyjność rynku pracy i jego podmiotów, red. D. Kopyciń-
ska, Uniwersytet Szczeciński, Katedra Mikroekonomii, Szczecin.

MAGDALENA CYREK

402

Kwiatkowski E., Roszkowska S., Tokarski T., 2004, Granice wzrostu bezzatrudnienio-
wego w Europie i krajach WNP, „Ekonomista” nr 1.

Lissowska M., 2008, Instytucje gospodarki rynkowej w Polsce, Wydawnictwo C.H.
Beck, Warszawa.

Mączka L., 2003, Gospodarka globalna u progu XXI wieku, Wydawnictwo Akademii
Ekonomicznej w Krakowie, Kraków.

Mączyńska E., 2004, Deficyt pracy w cywilizacji wiedzy i niepewności [w:] Tworzenie
nowych miejsc pracy, Raport nr 47, Rada Strategii Społeczno-Gospodarczej przy Ra-
dzie Ministrów, Warszawa.

Nicholas R., 2001, Przekształcenia w sektorze usług w Polsce w perspektywie europej-
skiej [w:] Transformacja w usługach. Sektor usług w Polsce w latach 1990–1999,
red. K. Rogoziński, Zeszyty Naukowe Nr 9, Wydawnictwo Akademii Ekonomicznej
w Poznaniu, Poznań.

Nowacki T.W., 2005, O reinterpretację układu kwalifikacji [w:] Kwalifikacje zawodowe
na współczesnym rynku pracy, red. S.M. Kwiatkowski, Instytut Badań Edukacyjnych,
Warszawa.

Puzio-Wacławik B., 2006, Uelastycznianie rynku pracy w Polsce na tle krajów Unii
Europejskiej [w:] Bezrobocie we współczesnych gospodarkach rynkowych, red.
D. Kopycińska, Katedra Mikroekonomii, Uniwersytet Szczeciński, Szczecin.

Rogoziński K., 2000, Usługi rynkowe, Akademia Ekonomiczna w Poznaniu, Poznań.
Róg J., 2003, Praca a wzrost gospodarczy [w:] Nierówności społeczne a wzrost gospo-

darczy. Zarys problematyki, red. M.G. Woźniak, Zeszyt Nr 1, Uniwersytet Rzeszow-
ski, Katedra Teorii Ekonomii, Rzeszów.

Sobczyk G., 1991, Strategie rozwoju usług w latach dziewięćdziesiątych, Instytut Rynku
Wewnętrznego i Konsumpcji, Monografie i Syntezy nr 67, Warszawa.

Sordyl M., 2008, Wpływ regulacji rynku pracy na tempo wzrostu gospodarczego [w:]
Instytucje a polityka ekonomiczna w krajach na średnim poziomie rozwoju, red.
A. Wojtyna, Polskie Wydawnictwo Ekonomiczne, Warszawa.

Wojtyna A., 2008, Teoretyczny wymiar zależności między zmianami instytucjonalnymi,
polityką ekonomiczną a wzrostem gospodarczym [w:] Instytucje a polityka ekono-
miczna w krajach na średnim poziomie rozwoju, red. A. Wojtyna, Polskie Wydaw-
nictwo Ekonomiczne, Warszawa.

Streszczenie

W opracowaniu dyskusji poddano rezultaty społeczno-ekonomiczne wykorzystania instytu-
cjonalnych rozwiązań w postaci uelastyczniania pracy. Podkreślono, że są to rozwiązania ade-
kwatne do uwarunkowań gospodarki usługowej, sprzyjające tworzeniu miejsc pracy, dostosowa-
niom strukturalnym i poprawie sytuacji ekonomicznej przedsiębiorstw, jak i wydajności makro-
ekonomicznej, a także włączeniu w rynek pracy grup społecznych o najsłabszej pozycji. Z drugiej
strony zwrócono uwagę na zagrożenia w postaci zmniejszenia bezpieczeństwa socjalnego pracują-
cych, tworzenie się nowych linii podziałów społecznych w układzie tzw. core workers i pracowni-
ków czasowych oraz zmniejszonej akumulacji kapitału ludzkiego na poziomie przedsiębiorstw.
Rozwiązania elastyczne muszą więc znaleźć wsparcie w nowych działaniach z zakresu koncepcji
flexicurity, rozwoju edukacji ustawicznej i trzeciego sektora.

Uelastycznienie pracy jako rozwiązanie instytucjonalne...

403

Job Flexibility as an Institutional Solution
in Conditions of Service Economy

Summary

In the paper there were discussed some socio-economic results of using institutional solutions
in the form of job flexibility. There was stressed the fact that the solutions are adequate to condi-
tions of service economy, favor creation of workplaces, structural adjustments and enhance eco-
nomic condition of enterprises as well as macroeconomic efficiency, and also inclusion into labour
market social groups with the weakest position. On the other hand, there were also pointed out
some threats such as lower social security of employees, creation of new divisions between so
called core workers and terminal employees and decreasing accumulation of human capital on the
enterprise level. Therefore, flexible solutions should be supported by new actions taken within the
concept of flexicurity, development of lifelong learning and the third sector.

