Nazwa projektu: „Przyczyny pracy nierejestrowanej, jej skala, charakter i skutki społeczne”
Wartość projektu: 3 800 000,00 PLN

Okres wdrażania: 31 marca 2006 roku – 12 grudnia 2007 roku.

Skrócony opis projektu: Projekt ma charakter badawczy. Jego podstawowym założeniem jest stworzenie kompleksowej analizy skali, przyczyn, charakteru i skutków społecznych zjawiska pracy nierejestrowanej w Polsce. Badanie stanowić będzie istotne uzupełnienie wiedzy w ww. zakresie tematycznym, który dotychczas ujmowany był jedynie w wymiarze szacunków ilościowych, ale nie jakościowych. Przedmiotem analiz stanie się zatem zarówno strona podażowa, jak i popytowa pracy. Brak tego typu opracowań znacznie utrudnia stosowanie adekwatnych narzędzi i metod oddziaływania służących legalizacji pracy nierejestrowanej.

W wyniku realizacji projektu sformułowane zostaną rekomendacje i propozycje rozwiązań prawno-organizacyjnych służących redukcji pracy nierejestrowanej.

Potrzeba realizacji projektu: Praca w szarej strefie gospodarki jest działalnością na szkodę zarówno państwa, jak i samych obywateli. W dłuższej perspektywie stanowi ona źródło wielu negatywnych konsekwencji np.: pozbawia pracowników ich podstawowych praw (do należnego wynagrodzenia, zasiłku chorobowego, urlopu, emerytury lub renty), zmniejsza potencjalne dochody budżetu państwa, wspiera nieuczciwą konkurencję dla legalnie funkcjonujących podmiotów gospodarczych.

Raport GUS "Praca nierejestrowana w Polsce w 2004 roku" scharakteryzował opisywane zjawisko jako powszechne. W okresie pierwszych 9 miesięcy 2004 r. W „szarej strefie” pracowało 1317 tys. osób (ponad 9,6 % ogólnej liczby pracujących). Sama zatem waga
i rozmiar problemu stanowią argument do podjęcia jego kompleksowej analizy.

Za potrzebą realizacji projektu przemawia również:

a). Brak kompleksowej analizy zjawiska pracy nierejestrowanej, w szczególności:

- rozbieżności w szacunkach liczby osób pracujących w szarej strefie gospodarki;

- ograniczona wiedza nt. zasięgu zjawiska i przyczyn podejmowania tej „formy zatrudnienia”;

brak obserwacji całorocznych (ostatnie badanie GUS z 2004r objęło 9 miesięcy), co znacznie zawęża ogląd sytuacji. Nie uwzględnia np. elementu sezonowości;

-brak analiz jakościowych problemu.

b). Poziom kultury prawnej społeczeństwa i brak świadomości istnienia praw, które można egzekwować od pracodawców.

Wymienione ograniczenia obniżają efektywność pracy publicznych służb zatrudnienia, Państwowej Inspekcji Pracy. Osoby wykonujące pracę bez jakichkolwiek umów, w obawie przed utratą źródła dochodu, często nie są zainteresowane egzekwowaniem swoich podstawowych praw. Nie wytaczają na rzecz nieuczciwych pracodawców pozwów, lub nawet wycofują te, które za nich skierowali inspektorzy pracy. Skutkuje to całkowitą bezkarnością nieuczciwych pracodawców i dalszym rozwojem patologicznej sytuacji na rynku pracy.

Wymienione powyżej problemy pozwoli rozwiązać lub zmniejszyć odpowiednio zaplanowane i przeprowadzone, przez jednostkę naukową przedsięwzięcie badawcze. Obecnie istniejąca wiedza na temat przyczyn, skali i charakteru oraz skutków społecznych zjawiska pracy nierejestrowanej zostanie zweryfikowana i znacznie poszerzona. Planowane przedsięwzięcie badawcze będzie całoroczne, co pozwoli na diagnozę sytuacji z uwzględnieniem zjawiska sezonowości na rynku pracy. Badanie zostanie przeprowadzone przy użyciu różnych metod badawczych (ankiety, wywiady, badania fokusowe, itp.). Zniweluje to ryzyko wystąpienia błędów i zwiększy możliwości porównawcze z wcześniejszymi szacunkami. W wyniku realizacji projektu zostanie stworzona analiza jakościowa, która jest niezbędna do kreowania propozycji rozwiązań opisywanego problemu. Wnioski i rekomendacje z badań przekazane beneficjentom ostatecznym posłużą skonstruowaniu adekwatnych metod oddziaływania, które byłyby akceptowane przez wszystkich partnerów rynku pracy i gremia polityczno-decyzyjne oraz przyczynią się zmniejszeniu zjawiska pracy w szarej strefie gospodarki.

Metodologia projektu badawczego: Zaplanowane zadanie badawcze jest bardzo trudne. Ze względu na swą materię, zasięg i zakres wymaga profesjonalnego oraz niezwykle starannego przygotowania dość skomplikowanych w tym przypadku narzędzi badawczych a także operowania nimi w trakcie realizacji przedsięwzięcia, co wymaga szerokiej wiedzy
i doświadczenia. Szczegóły dotyczące opracowania kwestionariuszy wywiadów, konstrukcja anonimowych ankiet oraz dobór rodzaju oraz wielkości próby badawczej a także kwestie techniczne realizacji badań (ich lokalizacja w terenie, gromadzenie oraz sposób przetwarzania danych, technika opracowania raportów cząstkowych, tematycznych i raportu końcowego), będą zależeć od potencjału wykonawczego wymienionej instytucji. Na obecnym etapie przyjmuje się, że badanie zostanie przeprowadzone na reprezentatywnej próbie 50 tys. osób. W pytaniach ankietowych zostanie zawarte pytanie o wysokość wynagrodzenia, która byłaby wystarczająca do podjęcia legalizacji zatrudnienia zarówno po stronie pracowników jak i pracodawców.

Zakładane rezultaty projektu: Rezultatami twardymi projektu będą:

a).Raport z badań, który będzie zawierał kompleksową analizą zjawiska pracy nierejstrowanej:

- szacunki liczbowe;

- opis zasięgu zjawiska oraz przyczyn podejmowania tego typu „zatrudnienia”;

- konsekwencje wraz z szacunkowymi danymi dotyczącymi skutków - krótkotrwałych i długofalowych - wynikających z wykonywania pracy nierejestrowanej/nielegalnego zatrudnienia:

- dla globalnego rozwoju polskiej gospodarki,

- dla podmiotów oferujących pracę nierejestrowaną,

- dla osób wykonujących pracę nierejestrowaną.

b) Rekomendacje i propozycje rozwiązań w zakresie: legalizacji pracy nierejestrowanej, wynagrodzeń minimalnych, prawa pracy, programów rynku pracy.

Do rezultatów miękkich należy zaliczyć:

- wzrost świadomości społecznej (nie tylko pracowników instytucji rynku pracy, ale także pracowników szarej sfery gospodarki i pracodawców) o niebezpieczeństwach związanych z pracą nierejestrowaną.

- w dłuższej perspektywie czasu, w powiązaniu z innymi czynnikami, można oczekiwać zmniejszenia skali pracy nierejestrowanej. Dzięki realizacji projektu służby zatrudnienia i inni zainteresowani odbiorcy będą dysponować rzetelnymi informacjami, których odpowiednie wykorzystanie pozwoli zwiększyć legalizację pracy nierejestrowanej.

Analiza przyczyn pracy nierejestrowanej , jej charakteru, skali i skutków społecznych nie byłaby możliwa do przeprowadzenia siłami własnymi Departamentu Rynku Pracy. Dzięki możliwościom jakie pojawiły się wraz z wdrażaniem SPO RZL 2004-2006
i współfinansowaniem ze środków Europejskiego Funduszu Społecznego, przeprowadzenie badań w powyższym zakresie przez niezależną instytucję badawczą stanowi wartość dodaną.

Sukces projektu: O sukcesie projektu będzie stanowić:

a).Stworzenie takiej analizy zjawiska pracy nierejestrowanej, która w odróżnieniu od dotychczasowych opracowań tematu będzie kompleksowa i w sposób najbardziej zbliżony do rzeczywistości określi zarówno skalę jak i przyczyny występowania zjawiska pracy nierejestrowanej, co pozwoli stworzyć trafne rekomendacje do dalszego wykorzystania.

b). Wykorzystanie stworzonej analizy przez wszystkich partnerów rynku pracy i gremia polityczno-decyzyjne, czego efektem będzie:

- podniesienie kultury i świadomości prawnej społeczeństwa w zakresie praw pracowniczych i konsekwencji ich niestosowania (pracodawcy), nieegzekwowania (pracownicy);

- stworzenie regulacji prawnych mogących ograniczyć skalę zjawiska pracy nierejestrowanej;

- wsparcie wysiłków podejmowanych przez Międzynarową Organizację Pracy i Światową Komisję ds. Społecznego Wymiaru Globalizacji w promowaniu idei „godnej pracy”;

- wkład w budowę fundamentów europejskiego modelu spójności społecznej.

Za sukces będzie można uznać również zmniejszenie szarej strefy ale jest to kryterium, którym ciężko będzie zmierzyć wkład projektu w zaistniałą sytuację, gdyż wpływ na nią ma wiele różnych czynników, często niezależnych od siebie: (wzrost gospodarczy, skuteczność instrumentów kontrolnych, świadomość społeczna, itp.).

PAGE
3

