


EVROPSKÁ
KOMISE

V Bruselu dne 28.11.2012
COM(2012) 750 final

PŘÍLOHA

NÁVRH ZPRÁVY O ZAMĚSTNANOSTI

ke

SDĚLENÍ KOMISE

Roční analýza růstu 2013

ÚVOD

Návrh společné zprávy o zaměstnanosti, jejíž vypracování ukládá článek 148 SFEU, je součástí balíčku roční analýzy růstu, kterým se zahajuje evropský semestr 2013. Tato zpráva vyzdvihuje klíčové informace o zaměstnanosti obsažené v roční analýze růstu, a představuje tak klíčový příspěvek zpřísněného hospodářského vedení. Analýza, kterou zpráva obsahuje, vychází ze stavu zaměstnanosti a z celkové sociální situace v Evropě, z provádění zásad zaměstnanosti¹, z výsledků posouzení národních reformních programů jednotlivých členských států, jež vedly k přijetí konkrétních doporučení Radou v červenci 2012, i z dosavadního provádění těchto programů.

Zpráva vychází v době, kdy:

Proces oživení zaměstnanosti se přerušil. Úroveň zaměstnanosti dále klesá a vyhlídky na rok 2013 jsou neradostné. Tvorba nových pracovních míst zůstává nevýrazná a dokonce se zhoršila, navzdory nevyužitému potenciálu v některých odvětvích bohatých na pracovní místa a v rámci celého jednotného trhu. Neustále sílí segmentace trhu práce, neboť se zvyšuje počet smluv na dobu určitou a pracovních míst na částečný úvazek. Zdanění práce zůstává vysoké a v řadě členských států se ještě zvýšilo.

Míra nezaměstnanosti znovu roste a dosáhla v eurozóně nevídané úrovně. Vpravdě znepokojující je míra dlouhodobé nezaměstnanosti, a to zejména v členských státech se silnou fiskální konsolidací. Více než pětina mladých lidí na trhu práce je bez zaměstnání a hrozí, že vyrůstá nová „ztracená generace“.

Drasticky vzrostly rozdíly v míře nezaměstnanosti mezi jednotlivými členskými státy, v čemž se odráží nerovnoměrnost dopadů hospodářských šoků a různá míra odolnosti trhů práce vůči krizi. Mzdy a náklady práce se již začaly upravovat, ale přínosy reforem nejsou dosud zcela patrné. Potvrzují se příznaky zhoršení procesu sladění nabídky a poptávky v oblasti pracovních míst na evropských trzích práce a hrozí, že narůstající strukturální nezaměstnanost potrvá.

Průměrné příjmy domácností v mnoha členských státech klesají a z údajů za poslední dobu vyplývá, že se prohlubují formy chudoby a sociálního vyloučení a v mnoha členských státech narůstá chudoba pracujících a sociální polarizace.

Účinky sociální ochrany v roli automatického stabilizátoru se od roku 2010 oslabily, což mělo za následek vyšší míru chudoby. Existují značné rozdíly mezi členskými státy v účinnosti výdajů, pokud jde o snižování chudoby.

Situace v oblasti zaměstnanosti a na trhu práce v celé Evropě a zejména v některých členských státech volá po rozhodnějším řešení ze strany veřejných orgánů a sociálních partnerů. Provádějí se ambiciózní reformy, ale je zapotřebí dalšího úsilí, aby se náš trh práce zmodernizoval a abychom investovali do lidského kapitálu, a vytvořili tak podmínky pro hospodářskou obnovu vedoucí k intenzivnímu růstu pracovních míst.

¹ Úřední věstník L 308/46, 24.11.2010, „Rozhodnutí Rady ze dne 21. října 2010 o hlavních směrech politik zaměstnanosti členských států (2010/707/EU)“.

1. AKTUÁLNÍ TENDENCE VÝVOJE NA TRHU PRÁCE A VE SPOLEČNOSTI

Vyhlídky v hospodářské oblasti a v oblasti zaměstnanosti nedávají důvod k optimismu a v posledních měsících se ještě zhoršily. Bude-li rok 2012 z hlediska zaměstnanosti nepříznivý, malé zvýšení HDP předpovídané na rok 2013 nepostačí k vytvoření pracovních příležitostí a ke snížení nezaměstnanosti. Pozitivnější vyhlídky pro trhy práce se očekávají v roce 2014. EU je v současné době jediným významným regionem na světě, kde míra nezaměstnanosti stále vzrůstá.

Proces ožívání zaměstnanosti se zastavil a míra zaměstnanosti klesá. Počet zaměstnaných osob ve věku od 20 do 64 let se v EU za období od druhého čtvrtletí roku 2011 do druhého čtvrtletí roku 2012 snížil o 0,2 %. V letech 2008–2011 se míra zaměstnanosti snížila o 1,7 % – v tomto období vykazovala EU větší odolnost než USA (-5,8). Pokles byl však výraznější v eurozóně, a to zejména v těch zemích, které se zavázaly k výraznější fiskální konsolidaci. Od vypuknutí hospodářské a finanční krize v roce 2008 došlo ke ztrátě celkem 5 milionů pracovních míst, z čehož 4 miliony představují pracovní místa v rámci eurozóny. Od počátku krize byly výkyvy v celkové zaměstnanosti způsobovány především smlouvami na dobu určitou a na částečný úvazek, zasažena byla ale také pracovní místa se smlouvou na dobu neurčitou.

Obrázek 1: Zaměstnanost a nezaměstnanost v EU-27, období 2005–2012


Zdroj: Eurostat, Národní účty a legislativní finanční výkaz EU

Pozitivní je, že míra zaměstnanosti starších pracovníků se v období mezi lety 2008 a 2011 zvýšila o 1,8 procentního bodu ve srovnání s poklesem celkové míry zaměstnanosti o 1,5 procentního bodu. Rovněž ženy překonaly hospodářskou krizi relativně lépe než muži s mírou zaměstnanosti prakticky na stejné úrovni jako v roce 2008, zatímco míra zaměstnanosti mužů během stejného období poklesla o 2,6 procentního bodu. Míra zaměstnanosti mladých lidí ve stejné době poklesla o 3,8 procentního bodu.

Nezaměstnanost znovu roste a v eurozóně dosáhla dosud nebývalé úrovně. Celková míra nezaměstnanosti v celé EU je v současné době 10,6 %, přičemž v eurozóně dosahuje 11,6 %, což je nejvyšší úroveň od vzniku hospodářské a měnové unie. V květnu 2012 přesáhl počet nezaměstnaných v EU vůbec poprvé v historii 25 milionů a od té doby se za poslední čtvrtletí zvýšil o dalších 0,75 milionu, což představuje celkový nárůst téměř 9 milionů od roku 2008. Křivka nezaměstnanosti je ve většině členských států vzestupná, pouze šest zemí vykazuje za posledních 12 měsíců do srpna 2012 pokles.

Dlouhodobá nezaměstnanost dosáhla alarmujících hodnot. Ve druhém čtvrtletí roku 2012 bylo po dobu delší než 12 měsíců nezaměstnáno 11,1 milionu Evropanů, což představuje 4,6 % aktivní populace². To představuje nárůst o 4,8 milionu ve srovnání s rokem 2008. V roce 2011 se 70 % všech dlouhodobě nezaměstnaných v EU-27 soustředilo v 6 největších členských státech, přičemž 21 % celkového počtu dlouhodobě nezaměstnaných v EU tvořilo Španělsko, které ke zvýšení celkového počtu dlouhodobě nezaměstnaných během období 2008–2011 (o 3,7 milionu) přispělo počtem 1,6 milionu.

Pravděpodobnost, že nezaměstnaní najdou práci, se ve většině členských států od vypuknutí krize zmenšila, a to jak u krátkodobě, tak u dlouhodobě nezaměstnaných. Tento pokles byl zvláště markantní v případě členských států, které se podrobily výrazným opatřením v oblasti fiskální konsolidace. Ve Španělsku se tato pravděpodobnost snížila z 50 % na 30 % a v Řecku z 25 % na 15 %. Beze změny naopak zůstala v Nizozemsku a zlepšila se v České republice a v Estonsku.

Obrázek 2: Dlouhodobá nezaměstnanost v % aktivní populace, 2008 a 2011


Zdroj: Eurostat, legislativní finanční výkaz EU.

Míra dlouhodobé nezaměstnanosti se zvýšila u všech skupin, ale zejména u mladých lidí a lidí s nižší úrovní vzdělání. Riziko dlouhodobé nezaměstnanosti u starších pracovníků nicméně dosahovalo v roce 2011 více než 55 %, zatímco u mladých lidí pouze okolo 30 %. V roce 2011 byla dlouhodobá nezaměstnanost mezi pracovníky s nízkou kvalifikací čtyřikrát vyšší než v případě pracovníků vysoce kvalifikovaných. Rovněž u státních příslušníků třetích zemí byla v roce 2011 zaznamenána dvakrát vyšší dlouhodobá nezaměstnanost než u běžných

² Dlouhodobě nezaměstnaní představují v současnosti více než 44% z celkového počtu nezaměstnaných.

pracovníků z EU. Některé členské státy byly schopny rozsah dlouhodobé nezaměstnanosti omezit, a to buď proto, že recese byla kratší, nebo díky vyšší účinnosti institucí trhu práce.

Více než pětina mladých lidí na trhu práce je nezaměstnaná. Situace mladých lidí na trhu práce je v hospodářském i sociálním ohledu naléhavá. Nezaměstnaných je 5,52 milionu mladých lidí. Za posledních dvanáct měsíců míra nezaměstnanosti u mladých lidí ve velké většině členských států vzrostla, ve dvou členských státech zůstala na úrovni vyšší než 50 % a v šesti členských státech na úrovni vyšší než 30 %. V roce 2011 míra zaměstnanosti mladých lidí ve věku od 20 do 34 let, kteří mají ukončené minimálně středoškolské vzdělání, ve srovnání s rokem 2008 poklesla o 4,2 procentního bodu na 77,2 %, což poukazuje na narůstající obtíže při přechodu z procesu vzdělávání do zaměstnání.

Vyhlídky na zaměstnání u osob, které předčasně ukončí školní docházku, jsou skličující. Jde pravděpodobně o nejzranitelnější podskupinu mladé pracovní síly v Evropě. V celé EU je bez zaměstnání více než polovina mladých lidí, kteří předčasně ukončí školní docházku. Podíl osob, které předčasně ukončí školní docházku, klesl z 14,1 % v roce 2010 na 13,5 % v roce 2011. V oblasti předčasného ukončování školní docházky existují mezi jednotlivými členskými státy značné rozdíly, i když ty členské státy, které zavedly účinná a komplexní opatření pro boj s fenoménem předčasného ukončování školní docházky, zaznamenaly značná zlepšení. Předčasné ukončování školní docházky je častější u mladých lidí ze znevýhodněných poměrů, (např. přistěhovalci a etnické minority, jako jsou Romové) a týká se více chlapců.

Podíl mladých lidí, kteří nepracují, ani se neúčastní procesu vzdělávání nebo odborné přípravy (NEET), se stále zvyšuje. Ještě více znepokojuje skutečnost, že toto zvyšování bylo výraznější v těch členských státech, kde již vyšší úrovně vykazovaly. Navzdory většímu nárůstu, jenž byl zaznamenán u mladých mužů, je mezi mladými lidmi, kteří nepracují, ani se neúčastní procesu vzdělávání nebo odborné přípravy, téměř ve všech evropských zemích více žen.

Obrázek 3: Podíl NEET u osob ve věku od 15 do 24 let (%)


Zdroj: Eurostat, legislativní finanční výkaz EU

Rozdílnost míry nezaměstnanosti mezi členskými státy se v posledních letech výrazně zvýšila, a to zejména v eurozóně. Rozdíly se také projevují na regionální a místní úrovni, kdy na nižší než celostátní úrovni existují ohniska velmi vysoké nezaměstnanosti mladých a dlouhodobé nezaměstnanosti. V srpnu 2012 byla nejnižší nezaměstnanost v Rakousku (pouze 4,5 %), zatímco ve Španělsku dosáhla 25,1 %. Velký podíl nezaměstnanosti se soustředí v relativně malém počtu zemí. Ve skutečnosti představuje počet nezaměstnaných v Itálii, ve Španělsku a v zemích s programy finanční podpory (EL, IE, PT, RO) téměř polovinu celkové nezaměstnanosti v EU, a tento podíl se v průběhu krize výrazně zvýšil.

Obrázek 4: Změny v míře nezaměstnanosti (procentní body) za posledních 12 měsíců a poslední tři měsíce do srpna 2012 a vývoj rozložení nezaměstnanosti v období od srpna 2009 do srpna 2012


Zdroj: Eurostat

Poznámky: Eurostat. Druhý graf: u 5 členských států chybějí údaje za srpen 2012. Použité údaje: červen u EE a LV, červenec u EL, HU a UK.

Rozdíly mezi jednotlivými členskými státy, pokud jde o zaměstnanost a sociální ukazatele, se prohlubují. To je zvláště patrné ve srovnání jižních a okrajových evropských zemí. K členským státům, které dosud vykazují lepší odolnost, patří převážně země severní a střední Evropy. Otřesy se zdají být asymetrické, ale velmi často v průzkumech dopadly lépe země s relativně nesegmentovanými trhy práce, silnými systémy sociálního zabezpečení a se schopností dočasně přizpůsobit pracovní dobu (vnitřní flexibilita).

Z nedávných údajů vyplývá, že mzdy a náklady práce začaly přispívat k procesu vnějšího vyvážení. V roce 2011 vykazovaly evropské pracovní trhy jasné známky zlepšení dynamiky mezd, kdy nominální jednotkové pracovní náklady po reálných poklesech v roce 2010 mírně stoupaly. Skutečné náhrady na jednoho zaměstnance v roce 2011 asi v polovině členských států poklesly a rozvíjely se rychlostí pod hranicí produktivity, což potvrzuje tendenci poklesu podílu mezd, která začala v roce 2010. Vývoj nominálních jednotkových pracovních nákladů se mezi jednotlivými členskými státy poněkud různí. Obecně platí, že vývoj nákladů na jednotku pracovní síly stále častěji sleduje vzorce, které podporují vnější vyvážení se stále jasnějším rozlišením mezi zeměmi se silnější potřebou snížit nezaměstnanost a vyvážit vnější postavení a zeměmi, které vykazují trvalejší oživení a přebytky běžného účtu.

Obrázek 5: Meziroční procentuální změna nominálních jednotkových pracovních nákladů (srovnání 2. čtvrtletí roku 2011 s 2. čtvrtletím roku 2012) a vývoj u osmi vybraných členských států (těch, které

obdržely doporučení určená pro konkrétní země v oblasti mezd), v období od 2. čtvrtletí 2008 do 2. čtvrtletí 2012


oznámka: Čtvrtletní údaje očištěné od sezónních vlivů

Zdroj: Eurostat. První graf: V případě CY jde o srovnání 1. čtvrtletí 2011 a 1. čtvrtletí 2012 (údaje za 2012q2 nejsou zatím k dispozici)

Zdroj: Eurostat

Předkrizový trend, kdy země se špatnými výsledky v oblasti nezaměstnanosti vykazovaly výraznější dynamiku reálných mezd, se od roku 2010 obrátil. Tento vývoj přispěl k postupnému zlepšení konkurenceschopnosti odvětví zaměřených na vývoz. Poptávka po pracovní síle a mzdy se jeví jako udržitelnější v obchodovatelném sektoru v zemích, které jasně zahájily nebo již téměř dokončily proces korekce schodků běžného účtu. Z důkazů kromě toho vyplývá, že do roku 2009 byla dynamika reálných mezd výraznější, ale že tento trend se od roku 2010 obrátil.

Průměrné příjmy domácností v mnoha členských státech klesají. V období let 2009 až 2011 poklesl hrubý disponibilní příjem domácností ve dvou ze tří členských států a rozdíly v situaci jednotlivých zemí se dále prohlubují. Ve většině členských států přetrvávající hospodářská krize a krize na trhu práce ve spojení s potřebou provést fiskální konsolidaci (zahrnující snížení dávek a zvýšení daní) v průběhu času oslabila ochranný účinek vnitrostátních automatických stabilizátorů, neboť příjemcům skončil nárok na dávky nebo jejich výše poklesla. V důsledku toho poklesly příjmy domácností, a to zejména v těch členských státech, kde měla recese dlouhodobější průběh. Zdá se, že opatření v oblasti fiskální konsolidace prováděné od roku 2010 přispěla k tomu, že se výrazně snížily disponibilní příjmy domácností.

Obrázek 6: Změny hrubého disponibilního příjmu domácností během krize


Zdroj: Eurostat, národní účty

Podíl obyvatel EU, kteří uvádějí, že se jejich domácnosti potýkají s finančními problémy, zůstává na historicky vysoké úrovni a v uplynulých měsících ještě vzrostl. V roce 2012 se ukazatel finančního stresu meziročně zvýšil – při pohledu na pětinu zemí s nejslabším výsledkem – nejvýrazněji ve Španělsku a v Itálii (až o 10 procentních bodů), zatímco v šesti členských státech se dle hlášení snížil.

Nejnovější údaje poukazují na vyšší úrovně a hlubší formy chudoby a sociálního vyloučení. Podíl lidí ohrožených chudobou nebo sociálním vyloučením v řadě členských států od roku 2008 vzrostl. Počet těchto států převyšuje počet států, v nichž uvedený podíl poklesl. Zasaženy byly obzvláště některé skupiny (včetně dětí, domácností s jedním rodičem, obyvatelstva v aktivním věku a zejména mladých lidí). Vývoj závažnosti chudoby potvrzuje, že osoby ohrožené chudobou jsou v mnoha zemích stále chudší, a to zejména tam, kde je celková míra ohrožení chudobou vysoká. V roce 2010 byl v EU mediánový příjem osob ohrožených chudobou o 22 % nižší, než je hranice chudoby, což je důkazem prohlubujícího se rozdílu mezi chudými a bohatými ve většině členských států od roku 2008.

Obrázek 7: Vývoj počtu lidí ohrožených chudobou a sociálním vyloučením v členských státech EU v období 2008–2011


Zdroj: EU-SILC; * údaje: SILC 2010 (2010)

V řadě členských států narůstá chudoba pracujících a sociální polarizace. Chudí pracující představovali v roce 2011 třetinu dospělých osob v produktivním věku v ohrožení chudobou. V roce 2010 žilo 8,4 % zaměstnaných lidí pod hranicí chudoby a v případě rodin s vyživovanými dětmi bylo toto ohrožení ještě výrazně vyšší (10,7 %). Výskyt chudoby pracujících u žen vzrostl, vyšší však zůstává u mužů. Chudoba pracujících se v období od roku 2006 do roku 2010 výrazně zvýšila ve třetině členských států, a to i v některých nejbohatších členských státech s odolnějšími ekonomikami a trhy práce. Mohly k tomu přispět různé faktory, jako jsou např. úpravy mezd, zkrácení pracovní doby, práce na zkrácený úvazek a zvýšení počtu smluv na částečný úvazek a na dobu určitou.

2. HLAVNÍ ÚKOLY NA TRHU PRÁCE

Poslední tendence na trhu práce jsou zčásti zapříčiněny cyklickými faktory, zejména hlubokou hospodářskou krizí, ale souvisejí také se strukturálními a institucionálními problémy na trhu práce, které mají dopad na hospodářskou činnost a výkonnost trhů práce.

Čistá tvorba pracovních míst (růst zaměstnanosti) vykazuje soustavný pokles jak na úrovni EU, tak v členských státech, s výjimkou roku 2010. Od poloviny roku 2011 Evropa jako celek znovu zažívá negativní křivku růstu zaměstnanosti. Jedná se o čistý výsledek klesající tendence při získávání pracovních míst (nezaměstnaní, kteří získají pracovní místa) a rostoucí tendence k separaci od zaměstnání. To vše vyžaduje opatření k posílení poptávky po pracovní síle a lepší model růstu, pokud jde o tvorbu pracovních míst³. Současně ale programy na vytváření pracovních míst podporované ze strukturálních fondů a fondů soudržnosti hlásí výrazný úspěch, pokud jde o hrubý počet vytvořených pracovních míst i počet podporovaných nově založených podniků.

Obrázek 8: Míra nezaměstnanosti a nacházení nového zaměstnání v EU-27, 1. čtvrtletí 2007–4. čtvrtletí 2011


Zdroj: Výpočty útvarů Komise na základě údajů Eurostatu

Potenciálu pro vytváření pracovních míst v některých klíčových odvětvích by mohlo být lépe využito, pokud by se řešil problém nedostatku dovedností. Odhaduje se, že ekoprůmysl vytvoří do roku 2020 přibližně 8 milionů pracovních míst, přičemž až 2,8 milionu těchto pracovních míst vznikne na základě opatření pro účinné využívání zdrojů, 2 miliony z provádění opatření v oblasti energetické účinnosti a další 3 miliony z rozvoje odvětví obnovitelné energie⁴. Očekává se, že v roce 2012 počet lidí pracujících v EU konkrétně

³ Viz „balíček zaměstnanosti“ Evropské komise z dubna 2012.

⁴ Pracovní dokument útvarů Komise (2012) „Využití potenciálu zeleného růstu pro oblast zaměstnanosti“, 92 final, 18.4.2012.

v rámci ekoprůmyslu dosáhne výše 3,4 milionu (nárůst z 2,7 milionu v roce 2008), což ukazuje, že i v současných hospodářských podmínkách existuje potenciál k vytváření pracovních míst v rámci ekologického odvětví. V letech 2005 až 2009 přispělo odvětví obnovitelných zdrojů k vytvoření více než 300 000 nových pracovních míst. V odvětví zdravotní a sociální péče vzniklo v období 2008–2011 přibližně 1 866 000 nových pracovních míst. Poptávka po nových pracovních místech v tomto odvětví se dle očekávání ještě zvýší, neboť se předpokládá, že se v období od 2010 do 2020 otevře celkem 8 milionů nových pracovních míst. Pokud jde o odvětví informačních a komunikačních technologií, očekává se, že do roku 2015 bude pro specialisty v oblasti IKT k dispozici 700 000 nových pracovních míst. Obě odvětví čelí podobným problémům jak nahradit stárnoucí pracovní sílu mladšími pracovníky. Významný nedostatek kvalifikovaných pracovních sil je obecně hlášen v rámci odvětví zelené ekonomiky, odvětví IKT a zdravotnictví, a to zejména v případě povolání, která vyžadují vysokou odbornou kvalifikaci.

Zdanění práce zůstává vysoké a v řadě členských států se ještě zvýšilo, ale změny ve složení pracovní síly snižují pracovní náklady. Vysoké daňové zatížení odrazuje osoby s druhotnými příjmy a pracovníky s nízkým příjmem a s nízkou kvalifikací. Na agregované úrovni může mít negativní dopad na míru jejich zaměstnanosti. V roce 2011 bylo průměrné daňové zatížení ve 27 členských státech EU 27,39,6 % ve srovnání s 21 % ve Švýcarsku, 29,5 % v USA a 30,8 % v Japonsku a Kanadě. V průměru daňové zatížení v Evropě v letech 2010 a 2011 vzrostlo o 0,3 procentního bodu, což mělo rovněž dopad na osoby s nízkou mzdou. Zvýšení byla všeobecně nejvýraznější v členských státech, kterých se již týkalo vysoké daňové zatížení. To ovšem zapříčinily především změny v daních z příjmů fyzických osob a v řadě případů došlo současně ke snížení nákladů na sociální zabezpečení pro zaměstnavatele, čímž se snížily pracovní náklady.

Obrázek 9: Celkové daňové zatížení pro osoby s nízkými příjmy (v případě této skupiny počítáno ze 67 % průměrné mzdy) v roce 2011 a roční změna v období 2010–2011


Stručný popis: * Údaje pro nečlenské země OECD EU (BG, LV, LT, MT a RO) jsou k dispozici pouze pro rok 2010; ** Údaje týkající se Kypru za rok 2007. V případě těchto zemí se změny daňového zatížení vztahují na období 2009–2010 (v případě CY na období 2006–2007). Zdroj: OECD

Segmentace trhu práce se neustále zvyšuje s tím, jak přibývají smlouvy na dobu určitou a práce na částečný úvazek. V období mezi lety 2007 a 2011 se podíl osob zaměstnaných v nedobrovolném pracovním poměru na dobu určitou a nebo na částečný úvazek zvýšil ve 21 z 27 členských států. Mezi členskými státy existují velké rozdíly, ale nejvýraznější

segmentací se vyznačují středomořské státy a Polsko. Hlavní příčinou segmentace trhu práce je nesouměrnost právních předpisů na ochranu zaměstnanosti mezi stálými pracovními místy a místy na dobu určitou / dočasnými pracovními místy. V roce 2011 pracovalo 60,4 % osob ve věku od 15 do 64 let nedobrovolně na dobu určitou. Pravděpodobnost zaměstnání na dobu neurčitou je nižší v členských státech s přísnějšími předpisy na ochranu zaměstnanosti.

Obrázek 10: Podíl zaměstnanců v nedobrovolném pracovním poměru na dobu určitou či na částečný úvazek (v letech 2007 a 2011) a přechod od dočasného k trvalému zaměstnání (údaje za rok 2010)


Krátký popis: * údaje pro SI odkazují na rok 2011; ** údaje pro IE jsou k dispozici pouze za rok 2007.

Zdroj: Eurostat, legislativní finanční výkaz EU a SILC

Na trzích práce EU jsou ve výrazné míře nadměrně zastoupeni mladí lidé v dočasném zaměstnání, jejichž situace se během času zhoršuje. V roce 2011 pracovalo 42,5 % mladých zaměstnanců v EU se smlouvou na dobu určitou, zatímco průměrná hodnota vztažená na celkovou populaci v produktivním věku činila 14 %. Z některých dostupných údajů vyplývá, že mezi mladými lidmi mohou pracovní místa na dobu určitou do jisté míry sloužit jako předstupeň trvalého zaměstnání, ale v řadě členských států tomu tak není a míra přechodu ze smluv na dobu určitou na smlouvy na dobu neurčitou je obzvláště nízká.

Obrázek 11: Zaměstnanci ve stálém a dočasném zaměstnání, osoby samostatně výdělečně činné a celkový počet zaměstnanců (15–64 let), 1. čtvrtletí 2007–1. čtvrtletí 2012


Zdroj: *Eurostat*

Zaměstnání na částečný úvazek se výrazně podílí na růstu zaměstnanosti zažívaném během krize. Zatímco celková zaměstnanost se v období mezi lety 2008 a 2010 snížila a počet pracovníků na plný úvazek klesl o 6,2 milionu, počet pracovníků na částečný úvazek se ve stejném období zvýšil o 1,1 milionu. Nárůst práce na částečný úvazek je v posledních letech stabilní a v roce 2011 dosáhl 18,8 %. Přibližně třetina žen v zaměstnání pracuje na částečný úvazek, oproti pouhým 8,1 % mužů, což odráží skutečnost, že služby péče o dítě pojmu pouze 28 % dětí do věku 3 let a 84 % dětí od 3 let.

V poslední době se objevují příznaky zhoršení procesu sladění nabídky a poptávky na evropských trzích práce. U většiny členských států se Beveridgeova křivka vyjadřující vztah nezaměstnanosti a volných pracovních míst vychýlila dále doprava. Tři členské státy (BE, AT a FI) se však na Beveridgeově křivce posouvají již od začátku roku 2008 a v případě jednoho členského státu (DE) se křivka posunula směrem dovnitř, což ukazuje zlepšení trhů práce a procesu sladění poptávky a nabídky v jejich rámci. Zhoršení může být důsledkem nesouladu mezi dovednostmi a kvalifikacemi požadovanými pro určité zaměstnání, narůstající dlouhodobá nezaměstnanost, nedostatečné řešení demografických změn a neúčinnost služeb nabízených službami zaměstnanosti. Může být ale rovněž důsledkem problémů a překážek stojících v cestě geografické a profesní mobility a informační nerovnováhy mezi zaměstnavateli a zaměstnanci. Evropští občané při pohybu přes hranice stále narážejí na právní, správní a praktické překážky. Plánují se další reformy za účelem přeměny sítě Eures⁵ v nástroj pro nábor pracovníků v rámci EU a jejich umísťování na odpovídající pracovní místa na základě poptávky, přičemž budou mít členské státy možnost vyvíjet svoje služby v rámci sítě EURES na základě vlastních specifických hospodářských potřeb, kupříkladu tím, že podpoří v rámci služeb dosud nedostatečně zastoupená povolání a skupiny pracovníků, včetně mladých lidí.

Obrázek 12: Beveridgeova křivka, EU-27, 1. čtvrtletí 2008 – 3. čtvrtletí 2012


Zdroj: Eurostat, použité údaje jsou: i) míra nezaměstnanosti (UR, %) a ii) ukazatel nedostatku pracovních sil (LSI, %) - převzato z výsledků průzkumu u podniků EU.

⁵ Síť 31 evropských služeb zaměstnanosti podporující mobilitu pracovníků mezi členskými státy, zeměmi EHP a Švýcarskem.

Hrozí, že trend přetrvávající strukturální nezaměstnanosti upevní. Zaznamenaný výkyv Beveridgeovy křivky může být dočasný, neboť situace na trhu práce se snaží reagovat a přizpůsobit se s ohledem na proměňující se hospodářskou činnost, např. prostřednictvím změn na základě dynamiky mezd, rekvalifikace nebo posílení aktivních opatření v oblasti trhu práce. Výkyv může nicméně rovněž poukazovat na dlouhodobé strukturální problémy, které představují riziko trvalého zvýšení úrovně strukturální nezaměstnanosti. Z dostupných údajů vyplývá, že úroveň strukturální nezaměstnanosti měřená mírou nezaměstnanosti nezrychlující růst mezd (NAWRU) se ve většině zemí EU od počátku krize zvýšila a že k tomuto zvýšení docházelo paralelně s propadem Beveridgeovy křivky.

Obrázek 13: Míra nezaměstnanosti nezrychlující růst mezd (v%) (NAWRU) u jednotlivých členských států


Zdroj: AMECO

Nedávno došlo k poklesu ve výdajích na aktivní opatření v oblasti trhu práce na nezaměstnanou osobu. Z dostupných údajů vyplývá, že aktivní opatření v oblasti trhu práce mají na míru zaměstnanosti pozitivní vliv, a to zejména u žen a osob s nízkou kvalifikací. Ty členské státy, které vykazují nejnižší míru dlouhodobé nezaměstnanosti, rovněž patří k těm, kde je nejvyšší účast v aktivních politikách na trhu práce, ačkoli k těmto dobrým výsledkům mohou přispívat i další faktory. Výše skutečných prostředků na aktivní politiky na trhu práce na nezaměstnanou osobu nicméně v období mezi lety 2007 a 2010 poklesla o více než 20 %⁶.

Obrázek 14: Účast na aktivních politikách na trhu práce v roce 2010 a míra dlouhodobé nezaměstnanosti v roce 2011


Zdroj: Eurostat

Tlumící účinek systému sociální ochrany jakožto automatického stabilizátoru na příjem domácností se začal po roce 2009 oslabovat. V první fázi krize hrály sociální dávky důležitou roli pro udržení příjmů domácností. V eurozóně čisté sociální dávky a snížené daně přispěly v průběhu roku 2009 a v prvních dvou čtvrtletích roku 2010 pozitivně k vývoji hrubého disponibilního příjmu domácností. V druhé fázi hospodářské krize začal však tento účinek slábnout. Na konci roku 2010 začal být příspěvek sociálních dávek k vývoji hrubého domácího příjmu domácností negativní. V některých zemích narůstá počet osob, na které se nevztahuje žádný systém dávek. Oslabení souvisí s postupným snižováním nároku na dávky, upouštěním od počátečních diskrečních opatření na podporu příjmů a v některých zemích i se škrty sociálních výdajů, které byly součástí programů fiskální konsolidace.

Mezi členskými státy existují značné rozdíly, pokud jde o účinnost výdajů, a to zejména ve výsledcích a účinku snižování chudoby, kterých dosahují na jednotku výdajů, ačkoli struktura výdajů a opatření sociální ochrany je podobná. Daňové systémy a systémy sociálních dávek patří k nejdůležitějším nástrojům pro předcházení příjmové chudobě a její řešení. V roce 2010 došlo prostřednictvím výdajů na dávky sociální ochrany (vyjma důchodů) ke snížení podílu obyvatelstva EU žijícího v chudobě z 26 % na 16 %, což odpovídá snížení o 37 %. Členské státy přesto s vynaložením podobných částek na sociální ochranu dosahují dosti odlišných výsledků, a naopak. Některým zemím se podaří snížit míru chudoby mezi dětmi a starými lidmi nebo absence v práci z důvodu pracovní neschopnosti prostřednictvím

⁶ Odhady OECD vycházející z programů trhů práce OECD a databázi hlavních hospodářských ukazatelů OECD.

nižších výdajů než jiným. Některé země mohou mít lepší úroveň dávek, protože se jim daří zkrátit dobu vyplácení dávek tím, že motivují pracovníky k dřívějšímu návratu do práce. Nalezení rovnováhy mezi univerzálními dávkami a dávkami s průzkumem majetkových poměrů či mezi dávkami peněžitými a dávkami věcnými by mohlo přispět ke zvýšení motivace lidí k práci. Z měření výdajů na sociální ochranu ve vztahu ke snižování chudoby vyplývá, že některé systémy jsou účinnější než jiné. BG, LV, PL a RO se drží v oblasti nízkých výdajů s malým dopadem; ES, IT, PT, CY (a EL) vykazují podobné výsledky, avšak s vyššími výdaji. Pokud jde o snižování dětské chudoby, ocitají se rovněž pod průměrem EU.

Hlavní úkoly nadále spočívají v úplném provádění strategií aktivního začleňování, přičemž by se měla současně věnovat pozornost přiměřené podpoře příjmu, otázce přístupnosti trhů práce pro všechny a přístupu ke kvalitním službám. Posun směrem k aktivní sociální politice a řešení problému finančních faktorů, které demotivují od práce, jsou nyní patrné v mnoha členských státech. Stále však přetrvávají rozdíly v úrovni sociální pomoci a systémů minimálního příjmu v členských státech a také problémy s tím, jak pomoci skupinám čelícím nejvýraznějším formám chudoby (jako jsou bezdomovci a Romové). Zajištění přiměřené podpory příjmu představuje účinný nástroj pro usnadnění přechodu do práce, neboť napomáhá sociálnímu začleňování a urychluje agregátní poptávku. Kvalitní a cenově dostupná péče o děti podporuje účast rodičů na trhu práce a zajišťuje pro děti ty nejlepší vyhlídky do života. Z důkazů ale vyplývá, že nejzranitelnější rodiny těchto služeb obecně využívají méně, a to z důvodu takových faktorů, jako je přístupnost, cenová dostupnost, způsobilost a rodičovský výběr.

3. PROVÁDĚNÍ STRUKTURÁLNÍCH REFORM TRHU PRÁCE

Evropská rada ve dnech 1. a 2. května 2012 na základě roční analýzy růstu vypracované Komisí za rok 2012 stanovila obecné zásady pro členské státy k předkládání národních reformních programů obsahujících návrhy reforem pracovního trhu pro dosažení základních cílů EU stanovených v hlavních směrech politik zaměstnanosti. Na základě návrhů Komise přijala Rada doporučení pro jednotlivé země, ve kterých zdůrazňuje oblasti, kde by měly členské státy povést reformy politik v rámci hlavních směrů politik zaměstnanosti.

Následující oddíl se věnuje politickým opatřením, která přijaly jednotlivé členské státy s ohledem na své národní reformní programy a priority stanovené v roční analýze růstu za rok 2012.

3.1. Využití pracovních sil k zajištění růstu

Řada členských států (BE, CZ, EE, HU, IE a PT) podniká kroky k posílení **aktivních politik v oblasti trhu práce a veřejných služeb zaměstnanosti (VSZ)**. V Belgii se zvýšilo subvencování mzdových nákladů zaměstnanců považovaných za „znalostní zaměstnance“ (tj. výzkumných pracovníků v soukromém nebo veřejném sektoru). V České republice se jako aktivačních opatření využívá veřejně prospěšných služeb, které koordinuje úřad práce. V Estonsku nový pracovní program na období 2012–2013 nabízí širší výběr aktivních politik na trhu práce a rozšiřuje cílovou skupinu s nárokem na různá opatření. V Maďarsku jsou aktivní politiky na trhu práce posíleny zaměřením na odbornou přípravu zaměstnanců veřejných služeb zaměstnanosti, rozvoj modelů služeb orientovaných na zákazníky, balíček služeb pro mikropodniky a malé a střední podniky, rozšíření funkcí portálu veřejných služeb zaměstnanosti a elektronických služeb a transformaci programů veřejných prací. V Irsku se

podpořily podmínky k dosažení toho, aby zaměstnanci pracující na částečný úvazek začali pracovat na plný úvazek. V Portugalsku se přijímají opatření ke zvýšení účinnosti veřejných služeb zaměstnanosti a byly zavedeny programy subvencování mezd pro nezaměstnané.

V letech 2011 a 2012 zůstává daňové zatížení práce vysoké s celkovým zvýšením nákladů práce, i když určitý pokrok byl zaznamenán u některých kategorií ohrožených pracovníků, jako jsou zaměstnanci s nízkými příjmy / s nízkou kvalifikací. Rada členských států (BE, DK, CY, FI, EL, ES, IE, IT, FR, LU, NL, PT, SL, UK) v poslední době zvýšila **daně z příjmu fyzických osob**, často prostřednictvím zvýšených sazeb dle zákona. Jednalo se mnohdy o dočasná opatření formou obecných přírážek nebo solidárních příspěvků výdělečně činných osob s vysokými příjmy (GR, IT, CY, LU, PT, SP). Podobná opatření plánují v brzké době zavést také Rakousko a Česká republika. V mnoha zemích byly rovněž zvýšeny příspěvky na sociální zabezpečení (AT, BG, CY, FR, EL, HU, LV, PL, PT a UK).

Opatření na snížení daňového zatížení práce byla převážně zaměřena na posílení pracovních pobídek pro specifické skupiny a obecně zahrnovala změny daňového základu. V Belgii je například celý systém úlev na sociálních příspěvcích zacílen na mladé lidi, pracovníky s nízkou mzdou a starší zaměstnance a také na nábor nových pracovních sil v malých a středních podnicích a na osoby samostatně výdělečně činné. Daňové úlevy jsou rovněž poskytnuty výdělečně činným osobám s nízkými a středními příjmy zvýšením daňových úlev a základních dávek ve Finsku a Maďarsku. Švédsko zvýšilo příspěvky základního příjmu u pracovních příjmů osob starších 65 let s cílem prodloužit dobu života strávenou v práci.

Přijímají se nejrůznější opatření na podporu **zakládání podniků a samostatné výdělečné činnosti** (AT, BE, BG, EE, ES, IE, MT, HU, PL, PT, UK). V Rakousku poskytuje pilotní projekt dodatečnou podporu učňům a společnostem, které nabízejí učňovská místa, a to včetně právního poradenství a zastoupení. V Belgii se přijímají opatření ke zlepšení přístupu k úvěrům pro společnosti, podpoře administrativního zjednodušení a snížení příspěvků na sociální zabezpečení v odvětví hotelových, restauračních a stravovacích služeb. V Bulharsku se podporuje samostatná výdělečná činnost prostřednictvím poradenství, odborné přípravy a podpory při zakládání podniků či prostřednictvím zajišťování vybavení a oprav v rámci nově založených malých podniků. Ve Španělsku se zjednodušuje zakládání podniků snižováním administrativní zátěže pro malé podniky a prodloužením otevírací doby v turistických oblastech. V Irsku se poskytuje celá škála podpor, včetně kapitálových grantů, úvěrových fondů a záruk, pobídek při zahájení podnikatelské činnosti atd. Na Maltě se přijímají opatření ke snížení byrokracie pro osoby samostatně výdělečně činné a byl ohlášen nový systém mikrozáruk na pomoc osobám samostatně výdělečně činným a malým podnikům, které získají záruky za bankovní úvěry. V Polsku se podnikání, samostatně výdělečné činnosti a obchodní činnosti dostává podpory prostřednictvím Evropského sociálního fondu. V Portugalsku se poskytuje přístup k úvěrům pro podnikatele a osoby samostatně výdělečně činné a je zajištěna technická podpora pro nezaměstnané osoby, které chtějí založit podnik. Ve Spojeném království byl posílen vnitrostátní režim záruk na půjčky s cílem podpořit poskytování bankovních úvěrů malým a středním podnikům.

Některé členské státy přijaly opatření k **přizpůsobení dávek v nezaměstnanosti** s cílem usnadnit návrat do práce (BE, ES, IE, IT, SE). V Belgii z přijatých reforem systému dávek v nezaměstnanosti vyplývá, že dávky budou sníženy dříve a rychleji než v minulosti. Ve Španělsku došlo ke snížení dávek v nezaměstnanosti u několika skupin. V Portugalsku nový zákon zkracuje maximální dobu trvání dávek v nezaměstnanosti a snižuje jejich výši s cílem

omezit riziko závislosti na dávkách a riziko dlouhodobé nezaměstnanosti. Ve Švédsku byla zavedena přísnější pravidla způsobilosti, snížila se míra náhradových poměrů a zavedla se maximální doba trvání dávek v nezaměstnanosti.

Ve Španělsku se vynakládá více úsilí na posílení **vzájemné odpovědnosti** tím, že se podmiňuje účast na aktivních politikách na trhu práce. V Irsku se věnuje větší pozornost podmínkám pro uchazeče o zaměstnání, se zavedením zvláštního zřetele na dlouhodobě nezaměstnané. V Itálii má nový systém sociálního pojištění pro zaměstnanost postupně nahradit stávající systém dávek v nezaměstnanosti.

Řada členských států přijala opatření k řešení problému **stanovení mezd** s cílem zajistit, aby vývoj mezd probíhal v souladu s vývojem produktivity (EL, ES, PT). Ve Španělsku nedávne reformy pracovního trhu upřednostňují ve věci pracovních hodin a mezd rozhodnutí na úrovni podniku a usnadňují společnostem odstoupení od odvětvových dohod. V Portugalsku je zajištěno, že vývoj mezd odpovídá podmínkám na úrovni podniků, které jsou osvobozeny od kolektivních dohod, pokud sdružení zaměstnavatelů zahrnují méně než 50 % celkové pracovní síly.

V Německu se odvětvový systém minimální mzdy rozšiřuje na stále více odvětví. V Maďarsku vstoupil v platnost nový zákoník práce s účinkem od 1. července 2012, který stanoví zvýšení minimální mzdy o 19 %. V Řecku se zavádějí opatření pro stanovení mezd, přičemž bylo rozhodnuto snížit minimální mzdy a zavést diferenciovanou minimální mzdu pro mladé.

Řada členských států (AT, BG, DE, ES, LV, HU) přijala opatření na **podporu mobility pracovních sil**. V Rakousku bylo dokončeno zavedení červeno-bílo-červené karty, bodového systému kritérií pro přístup na trh práce pro státní příslušníky třetích zemí, čímž se trh práce otevřel také kvalifikovaným pracovníkům v profesích s nedostatkem pracovních sil. V Bulharsku zajistí přijetí národního rámce kvalifikací transparentnost odborného vzdělávání studentů a pracovníků, jakož i požadavků ze strany zaměstnavatelů na systémy vzdělávání a odborné přípravy. V Německu byl schválen zákon, který snižuje prahové hodnoty pro příjem u vysokoškolsky vzdělaných přistěhovalců ze zemí mimo EU. V Lotyšsku byl navržen systém dávek na přesídlení pro kompenzaci zaměstnanců, kteří se přemísťují z místa bydliště za prací do jiné lokality/obce. Maďarská vláda podporuje mobilitu tím, že poskytuje finanční podporu na uhrazení nájemného registrovaným nezaměstnaným osobám, které se přestěhují 100 km od místa svého původu.

Členské státy přijímají opatření ke **snížení míry předčasného odcházení z trhu práce** (AT, BE, ES, DK, IE, NL, HU, UK). V Rakousku byly provedeny reformy ke snížení počtu invalidních důchodů. V Belgii byla zvýšena věková hranice pro starší zaměstnance pro přístup k systému časových úvěrů a byl ukončen systém předčasného odchodu do částečného důchodu. V Dánsku se v rámci plánů reformy invalidních důchodů vyžaduje vyčerpání možností aktivace předtím, než lze uvažovat o předčasném odchodu do důchodu. Ve Španělsku bude urychlen harmonogram zvyšování zákonem stanovené věkové hranice pro odchod do důchodu, věková hranice pro předčasný odchod do důchodu se zvýší z 61 na 63 se zvýšenými postihy za předčasný odchod do důchodu a pozastavením přístupu k částečnému důchodu na dobu dvou let. V Irsku se prostřednictvím nových iniciativ umožní lidem pobírajícím dávky v nemoci či pracovní neschopnosti pracovat a zároveň pobírat podporu. Zákonem stanovená věková hranice pro odchod do důchodu se zde do roku 2028 zvýší na 68. V Nizozemsku se přijímají opatření k postupnému zvýšení věkové hranice pro odchod do

důchodu do roku 2023 až na 67 let a následně může být posun této věkové hranice navázán na vývoj průměrné délky života. V Maďarsku bylo od praxe předčasného odchodu do důchodu obecně upuštěno. Vláda UK nedávno zveřejnila plány na posun věkové hranice pro odchod do důchodu v návaznosti na vývoj naděje na dožití.

Opatření se také zaměřují na podporu **delšího pracovního života** (AT, BE, BG, DE, EE, FI, LU, PL, UK). V Rakousku jsou aktivní opatření trhu práce, opatření pro profesní znovuzачlenění a rekvalifikaci, dávky na částečný pracovní úvazek a subvencování zaměstnání zpřístupněny starším pracovníkům se zdravotním postižením. V Belgii jsou společnosti s více než 20 zaměstnanci v případě hromadného propouštění nuceny uplatňovat stejnou věkovou strukturu, jako je věková struktura podniku, a budou povinny vypracovat roční plán pro zaměstnance ve věku od 45 let. V České republice bude na základě penzijní reformy přijaté na konci roku 2011 důchodový věk každoročně zvyšován o 2 měsíce, a to bez horní hranice. Estonsko klade důraz na starší pracovníky, účast na celoživotním učení a zajištění jejich zdraví. Finsko vyvíjí úsilí ke zlepšování kvality pracovního života a dobrých pracovních podmínek jako prostředek prodloužení pracovního života. Ve Lucembursku jsou společnosti s více než 150 zaměstnanci nuceny podporovat starší pracovníky. Polsko vyvíjí úsilí na zvýšení vzdělávacích příležitostí pro starší lidi a zlepšení kvality vzdělávání pro starší osoby. Ve Spojeném království byl v říjnu 2011 zrušen obecně stanovený věk pro odchod do důchodu.

Některé členské státy přijaly opatření, která prodloužení pracovního života nepodporují. V České republice dojde k vyššímu zdanění práce vykonávané důchodci, což pravděpodobně sníží účast starších lidí na trhu práce. Ve Francii mohou znovu osoby, které začaly pracovat v 18 letech, odejít do důchodu v 60 letech, pokud náležitě přispěly do systému sociálního zabezpečení. V Maďarsku byl zaveden povinný odchod do důchodu pro všechny zaměstnance ve veřejném sektoru, vyjma těch, kteří pracují ve zdravotnictví.

3.2. Podpora zaměstnanosti zejména u mladých lidí

Byla přijata řada opatření na podporu zaměstnanosti mladých lidí, zejména těch, kteří nejsou zaměstnaní a nejsou zapojeni do procesu vzdělávání nebo odborné přípravy. Finsko zavádí komplexní **záruky pro mladé**, aby mladým lidem zajistilo práci, stáž nebo studium, semináře nebo aby je znovu začlenilo na trh práce do 3 měsíců od začátku nezaměstnanosti.

Skupina zemí (BE, BG, ES, CY, IE, PL, PT, SE a SI) podporuje iniciativy zaměřené na **podporu kvalitní učňovské přípravy** a smluv o stážích. V Belgii byl zaveden rozsáhlý program stáží v rámci společností pro nezaměstnané osoby do 25 let, které po šesti měsících profesního začlenění nenašly práci. V Bulharsku jsou v rámci ústředních a regionálních úřadů veřejné správy podporovány stáže upřednostňující mladé lidi se zdravotním postižením. V Irsku se provádějí opatření na podporu činnosti a zvyšování kvalifikace mladých lidí, a to prostřednictvím 5 000 stáží o délce 6 až 9 měsíců. Ve Španělsku byly podniknuty kroky k vypracování smlouvy pro vzdělávání a učňovskou praxi a zřízení duálního systému odborného vzdělávání. V Polsku se pilotní projekt zaměřuje na cílovou skupinu nezaměstnaných osob do 30 let, kterým poskytuje individuální podporu formou odborného vedení, stáží a vzdělávacích poukázek. V Portugalsku se podporují pracovní stáže a umísťování do zaměstnání. Ve Slovinsku je mladým nezaměstnaným lidem do 30 let nabízeno zaměstnání na dobu patnácti měsíců a vláda podporuje dobrovolné učňovské vzdělávání v daňové správě a v rámci institucí pro předcházení korupci. Ve Švédsku vláda

poskytuje společnostem až 2 750 EUR na žáka a rok, aby podpořila poskytování učňovských míst v rámci pracovišť, a navrhuje se další zvýšení tohoto příspěvku v letech 2014–16.

K dalším konkrétním opatřením na podporu mladých lidí, kteří nemají zaměstnání, ani se neúčastní procesu vzdělávání nebo odborné přípravy, patří programy zaměřené na **odborné vzdělávání** (DE, LV, FI), školení při zaměstnání (LT) a finanční podporu (HU). V Německu mají nyní mladí lidé z přistěhovaleckých rodin lepší příležitost vstoupit do programu odborného vzdělávání. V Litvě se v rámci projektu „zvýšování zaměstnanosti mladých lidí“ zaměřeného na osoby do 29 let dotují mzdy a výdaje na organizaci programů pro získávání dovedností v rámci pracoviště. V Lotyšsku se nezaměstnaným osobám ve věku od 15 do 24 let nabízí příležitost vyzkoušet si v rámci instituce odborné přípravy během devíti týdnů tři různá povolání. V Maďarsku byla zavedena „záruka prvního zaměstnání“ zajišťující zaměstnavatelům plnou náhradu mzdy, včetně hrubé mzdy a příspěvků na sociální zabezpečení.

V řadě členských států byla navázána **partnerství se sociálními partnery** na podporu kvalitního učňovského výcviku a stáží (BG, CZ, FR, IE, IT, LU, RO a SK). Opatření v Bulharsku mají za cíl poskytnout nebo dotovat investiční náklady a náklady na pracovní síly pro vytváření pracovních míst pro mladé lidi. V České republice jsou v rámci projektu financovaného v rámci ESF dotovány náklady na stáže v rámci společností, a to zejména v případě absolventů vysokých škol a osob, kterým chybí pracovní zkušenost a potřebují si doplnit svůj kvalifikační profil. V Irsku se prostřednictvím nových opatření poskytují další místa v rámci odborného vzdělávání pro nezaměstnané, a to na základě spolupráce mezi zaměstnavateli a podniky a poskytovateli běžného a odborného vzdělávání. V Rumunsku jsou podniky, které najmou mladé pracovníky do 25 let, u každého přijatého zaměstnance na jeden rok osvobozeny od placení příspěvků sociálního pojištění. Na Slovensku budou pracovní místa v soukromém sektoru dotována až na úroveň minimální mzdy po dobu jednoho roku, zatímco zaměstnavatelé by měli přispívat nejméně po dobu šesti měsíců.

Pouze v několika zemích (HU, SK a IT) byla přijata opatření k reformě **právních předpisů na ochranu zaměstnanosti**. V Maďarsku jde o předpisy týkající se vícenásobných zaměstnání, pružných úprav pracovní doby a zjednodušení pravidel pro propouštění. Portugalsko snížilo odstupné na 20 dnů na pracovní rok u smluv na dobu neurčitou i na dobu určitou a zjednodušilo definice jednotlivých případů propouštění z hospodářských důvodů. V Itálii byly zrevidovány právní předpisy týkající se neoprávněného propouštění jednotlivých pracovníků v podnicích s více než 15 zaměstnanci, aby se zvýšila pružnost při odchodu z trhu práce. Zavedla se také opatření proti zneužívání nestandardních pracovních smluv. Na Slovensku byla přijata opatření, která omezují maximální trvání a počet po sobě jdoucích smluv na dobu určitou a odstraňují výjimky pro agentury zprostředkování dočasné práce.

Pouze několik členských států dosáhlo pokroku, pokud jde o **přizpůsobení systémů vzdělávání a odborné přípravy potřebám trhu práce** (BE, IE, LT, MT a SK). V Irsku se opatření zaměřují na pomoc nezaměstnaným osobám a osobám, které byly dříve samostatně výdělečně činné, aby zůstaly co nejbližší trhu práce, prostřednictvím možností dálkového vysokoškolského vzdělávání a odborné přípravy za účelem zvýšení kvalifikace nebo rekvalifikace v oblastech, kde je pravděpodobné, že se vyskytnou příležitosti udržitelného zaměstnání. V Litvě se v několika fázích provede mapování kvalifikací, aby se zvýšila informovanost lidí o struktuře poptávky po dovednostech a o specifických dovednostech, které jsou předmětem největší poptávky. Na Maltě jsou studenti podporováni v tom, aby své vzdělání doplňovali o kvalifikace, které požaduje průmyslové odvětví, a to prostřednictvím

daňové úlevy pokrývající 80 % uhrazených poplatků za kurzy. Na Slovensku byl nedávno přijat zákon o odborném vzdělávání a přípravě, který má za cíl posílit vazby mezi odborným vzděláváním a přípravou a požadavky trhu práce. Také v Belgii přijala všechna společenství opatření k reformě odborné přípravy s cílem zvýšit její kvalitu, pružnost a návaznost na požadavky trhu práce.

Bylo také přijato několik opatření k **přezkumu kvality a financování univerzit** (IT, LV a MT). Itálie podnikla kroky ke snížení velikosti vzhledem k tomu, že se plánuje zvýšení poplatků za výuku o 25 až 100 %. Pokud jde o stipendia, pouze Malta oznámila pokračování dvou stipendijních systémů. Lotyšsko provedlo rozsáhlé posouzení více než 800 vysokoškolských studijních programů a plánuje řadu reforem, včetně reformy akreditačního procesu, rozvoje nového modelu financování univerzit a reformy řízení vysokých škol.

Navzdory výzvy v rámci evropského semestru k upřednostnění veřejných výdajů, které napomáhají růstu, dostupné údaje naznačují, že se provádějí škrty na úkor **investic do vzdělávání**. Výrazný počet členských států snížil výdaje na vzdělávání postupně v letech 2011 a 2012 (EE, IT, LV, LT, UK) nebo buď v roce 2011 nebo v roce 2012 (BE, BG, IE, FR, CY, HU, PL, RO, SK, FI). Také ve Španělsku se debaty o konsolidaci rozpočtu zaměřují na otázky vzdělávání. V České republice, Dánsku, Lucembursku, na Maltě a v Rakousku naopak zůstávají rozpočty stabilní nebo se zvyšují.

3.3. Ochrana ohrožených skupin

Řada členských států přijala opatření k řešení problému **účinnosti systémů sociální ochrany** (EE, LV a ES). V Estonsku se od roku 2013 výrazně zvýší dostupnost dávek v nezaměstnanosti, které budou doprovázet a vyvažovat reformy právních předpisů v oblasti zaměstnanosti v roce 2009. V Irsku pobírají zranitelné skupiny navzdory všeobecným škrtnům v sociálních dávkách nadále podporu příjmu, byť na nižší úrovni. V Lotyšsku již nebudou dávky v nezaměstnanosti záviset na počtu odpracovaných let a budou založeny na klesajícím pojistném krytí až do 9 měsíců. Ve Španělsku bude aktivace systému minimálního příjmu záviset na délce pracovního života žadatele.

Některé členské státy dosáhly pozitivních výsledků, pokud jde o provádění **strategií aktivního začleňování**, které se zaměřují na podporu přiměřeného příjmu, trhy práce přístupné všem a přístup ke kvalitním službám (AT, DK, EE, FR, FI, MT, PL a SE). V Rakousku byl přijat akční plán pro zdravotně postižené, který zahrnuje opatření týkající se boje proti diskriminaci, přístupnosti, péče, vzdělávání, zaměstnanosti a zajišťování plnohodnotného života. V Dánsku byla v červnu 2012 schválena rozsáhlá reforma invalidních důchodů omezující přístup pro osoby nad 40 let a počítající s rehabilitačními týmy na podporu zdravotní péče, zaměstnanosti, vzdělávání a sociálních služeb. Na Maltě jsou dobrovolné organizace prostřednictvím přidělované finanční podpory vybízeny k tomu, aby zaměstnávaly znevýhodněné osoby. Ve Švédsku má vláda v úmyslu dále upevňovat postavení zranitelných skupin na trhu práce posílením aktivních opatření na trhu práce pro dlouhodobě nezaměstnané a pro osoby, které mají na trhu práce slabé postavení. V Portugalsku byl vytvořen trh se sociálním bydlením s cílem zajistit přístup k cenově dostupnému a kvalitnímu bydlení pro ty nejzranitelnější skupiny osob.

Bylo přijato jen nemnoho opatření týkajících se **přístupu ke službám na podporu začlenění v rámci trhu práce** a společnosti (CZ, IE a PL). V České republice se na místní úrovni zavádí malý pilotní program nabízející lepší bydlení a rekvalifikaci těm sociálně vyloučeným rodinám (zejména Romům), které zajistí trvalou docházku svých dětí do základních škol.

V Irsku se v rámci ESF podporují programy s cílem posílit prostřednictvím zaměstnání nebo dalšího vzdělávání a odborné přípravy finanční nezávislost a sociální začlenění přistěhovalců. V Polsku se zvýšila kritéria příjmu s cílem pomoci chudým pracujícím, jakož i výše peněžitých dávek sociální pomoci, a to i pro cizince a uprchlíky, kteří se účastní jazykového vzdělávání.