
 1

Adam Narkiewicz

Temat szósty: bezrobocie

Zasób siły roboczej obejmuje zarówno wszystkich zatrudnionych, jak i osoby zarejestrowane
jako poszukujące pracy.

Ludność będąca w wieku produkcyjnym to osoby od 15 do 65 roku Ŝycia.

Nieaktywni zawodowo to osoby nie posiadające pracy i nie szukające jej: uczniowie,
studenci, emeryci, gospodynie, inwalidzi, leniuchy itp.

Aktywni zawodowo to osoby w wieku produkcyjnym, które albo mają pracę albo aktywnie
jej poszukują.

Współczynnik aktywności zawodowej jest to odsetek ludności w wieku produkcyjnym,
która naleŜy do zasobu siły roboczej (a = A/L).

Stopa bezrobocia jest to odsetek siły roboczej, która nie ma pracy, lecz jest zarejestrowana
jako poszukująca pracy (u = U/A).

Stopa zatrudnienia wyraŜa proporcję liczby osób pracujących do liczby osób w wieku
produkcyjnym (e = E/L).

Stopa bezrobocia Stopa zatrudnienia Kraj (dane
za 2007) ogółem kobiety męŜczyźni ogółem kobiety męŜczyźni
EU27 7,1% 7,8% 6,6% 65,4% 58,3% 72,5%
Polska 9,6% 10,3% 9,0% 57,0% 50,6% 63,6%
Niemcy 8,4% 8,3% 8,4% 69,4% 64,0% 74,7%
UK 5,3% 4,9% 5,6% 71,3% 65,5% 77,3%
Czechy 5,3% 6,7% 4,2% 66,1% 57,3% 74,8%

Ludność ogółem

Ludność nie będąca w
wieku produkcyjnym

Ludność będąca w
wieku produkcyjnym: L

Aktywni zawodowo
(siła robocza): A

Nieaktywni zawodowo:
NA

Zatrudnieni: E Bezrobotni: U

 2

Słowacja 11,1% 12,7% 9,9% 60,7% 53,0% 72,7%
Łotwa 6,0% 5,6% 6,4% 68,3% 64,4% 72,5%
Rumunia 6,4% 5,4% 7,2% 58,8% 52,8% 64,8%

Bezrobocie frykcyjne (naturalne) stanowi niemoŜliwy do obniŜenia minimalny poziom
bezrobocia, występujący w kaŜdym dynamicznym społeczeństwie.

Bezrobocie strukturalne powstaje z powodu niedostosowania kwalifikacji pracowników i
zapotrzebowania pracodawców w sytuacji, kiedy struktura popytu i produkcji nieustannie się
zmieniają.

Bezrobocie wynikające z niedostatku popytu (keynesowskie) pojawia się wtedy, kiedy
faktyczna produkcja jest mniejsza od produkcji potencjalnej. Czasami nazywane jest teŜ
bezrobociem cyklicznym (koniunkturalnym).

Bezrobocie klasyczne oznacza rodzaj bezrobocia pojawiający się wtedy, kiedy płaca jest
rozmyślnie utrzymywana powyŜej poziomu, przy którym krzywe podaŜy i popytu na pracę się
przecinają.

Bezrobocie technologiczne występuje, gdy z powodu postępu technicznego ludzie stają się
zbędni w procesie produkcji. Jest ono tymczasowe aŜ do momentu znalezienia nowego
zastosowania siły roboczej.

Pracownik jest przymusowo bezrobotny, jeŜeli jest gotów zaakceptować przedłoŜoną mu
ofertę pracy za obowiązującą na rynku płacę, a mimo to nie moŜe znaleźć zatrudnienia.

Czynniki popytowe wpływające na bezrobocie:
MoŜe się zdarzyć, Ŝe wynikające z cyklu koniunkturalnego obniŜenie popytu globalnego i
idące za nim spadki w produkcji doprowadzą do wzrostu bezrobocia. Mamy wówczas do
czynienia z bezrobociem keynesowskim.

Czynniki podaŜowe wpływające na bezrobocie:
Są to czynniki związane ze strukturą zatrudnienia, produkcji i ogólnie z właściwościami
przedsiębiorstw działających na rynku.

1. Niedopasowanie kwalifikacji pracowników do wymogów gospodarki (powstaje
wówczas bezrobocie strukturalne).

2. Wysokie zasiłki dla bezrobotnych zwiększają liczbę bezrobotnych na dwa sposoby. Po
pierwsze ludzie poszukujący pracy są mniej skłonni przyjąć ofertę pracy, gdyŜ mogą
sobie pozwolić na dłuŜsze poszukiwania. Po drugie więcej osób będących w wieku
produkcyjnych przenosi się do zasobu siły roboczej, chociaŜby po to by dostawać
zasiłki. Zwiększenie zasiłków zwiększa bezrobocie naturalne (frykcyjne). Efekt ten
jest jednak nie tak silny jak się powszechnie sądzi.

3. Związki zawodowe często negocjują z pracodawcami płace o wiele wyŜsze niŜby to
wynikało z mechanizmów rynkowych. WyŜsza płaca rynkowa odpowiada za dwa
efekty. Po pierwsze wartość popytu na pracę jest mniejsza (pracodawcy muszą płacić
więcej), po drugi więcej osób wchodzi w skład siły roboczej. Wszystko to składa się
na zwiększenie bezrobocia (pojawia się bezrobocie klasyczne).

4. Klin podatkowy przyczynia się do wzrostu kosztów płacy ponoszonych przez
pracodawcę i obniŜenia płacy otrzymywanej przez pracowników. Tym samym
wielkość zatrudnienia jest niŜsza.

 3

Konsekwencje bezrobocia:
1. Dla bezrobotnego brak zarobków często nie rekompensuje wolnego czasu i innych
źródeł dochodu (rodzina, zasiłek itp.). Jednak nie zawsze tak jest. Często bezrobotni
pracują w szarej strefie, a status bezrobotnego zapewnia im darmowe ubezpieczenie
zdrowotne.

2. Nawet jeśli bezrobocie jest dobrowolne (tzn. ludzie wolą poczekać niŜ podejmować
pracę za stawkę oferowaną na rynku) nie oznacza to Ŝe jest dla społeczeństwa
korzystne. Osoby bezrobotne Ŝyją na koszt innych – konsumują produkcję
wytworzoną przez zatrudnionych, zaś same nic nie wytwarzają.

3. Dzięki bezrobociu (a raczej gdy ludzie juŜ z niego wychodzą) dokonuje się realokacja
siły roboczej, gdy zmieniające się warunki gospodarcze sprawiają, Ŝe niektóre branŜe
ograniczają produkcję.

Wszystkie rysunki zostaną narysowane na zajęciach.

