

Maciej Trippner*

WPLYW NIEKTÓRYCH FUNKCJI ZATRUDNIENIA NA
PRZEKSZTAŁCENIA STRUKTURY PRACUJĄCYCH W REGIONIE

1. Uwagi wstępne

Istnieją wzajemne związki między kształtem struktury gospodarczej a przekształceniami siły roboczej. Wskazać w nich można na podwójny charakter czynnika ludzkiego w procesie przemian. Jest on aktywnym elementem przekształceń strukturalnych gospodarki regionu lub elementem biernym w tym wypadku, gdy rozwój regionu widzi się przede wszystkim przez pryzmat absorpcji zatrudnionych¹. Spojrzenie drugie jest bliższe początkowym fazom rozwoju układu regionalnego, zwłaszcza gdy ilościowy wzrost zatrudnienia w wyraźny sposób określa ekstensywny charakter procesów tam zachodzących. Na drugi plan zostaje przesunięte selektywne oddziaływanie mechanizmu absorpcji. W niewielkim sto-

* Dr, adiunkt w Zakładzie Planowania i Polityki Ekonomicznej Instytutu Polityki Regionalnej UŁ.

¹ M. K a b a j, Elementy pełnego i racjonalnego zatrudnienia w gospodarce socjalistycznej, Warszawa 1972, s. 197; H. R ó ż a ń s k a, Przestrzenne zróżnicowanie roli czynnika ludzkiego we wzroście produkcji przemysłowej województwa gdańskiego, [w:] Wpływ czynnika ludzkiego na wzrost gospodarczy. Materiały na konferencję naukową, Łódź 1975, s. 202. Autorka pisze "[...] w konkretnych sytuacjach istniejących w poszczególnych regionach kraju, czynnik ludzki, jak to słusznie podkreślają niektórzy autorzy, może być traktowany zarówno jako czynnik wzrostu gospodarczego, a więc jako aktywny element, jak też jako jeden z najbardziej ogólnie rozumianych warunków wyznaczających w sposób niejako bierny potencjalne możliwości wzrostu - przez analogię do środowiska geograficznego obszaru".

pnio (w porównaniu z późniejszymi fazami rozwoju) akcentuje ono potrzebę zatrudnienia, łączącą interesy regionu i całej gospodarki. Spojrzenie pierwsze na zatrudnienie koncentruje zatem kierunki ustaleń planistycznych, na rozwiązaniu kwestii celowości i opłacalności angażowania poszczególnych grup pracowniczych z punktu widzenia pogodzenia trzech podstawowych funkcji (które pełni zatrudnienie w procesie przekształceń strukturalnych), tj.: społecznej, wzrostowej i dochodowej. Ujęcie to nie oznacza pomniejszania roli siły roboczej jako elementu w funkcji pomnażania dochodu regionalnego. Łączy natomiast potrzebę aktywnego dopasowania cech jakościowych tkwiących w człowieku do cech wynikających z zainstalowania na terenie regionu określonego majątku trwałego, realizowanych inwestycji, jak również funkcji wypełnionych przez region z tytułu infrastrukturalnego zagospodarowania obszaru.

Aktywność w takim rozumieniu należy przeciwstawić procesowi (nie pozbawionemu żywiołowości) zatrudniania wolnych zasobów siły roboczej w celu uzyskania efektów (niejednokrotnie nie zlokalizowanych w regionie) z tytułu podjęcia pracy w sektorze uspołecznionym. Osiągnięty poziom rozwoju sił wytwórczych w regionie, wyrażony wzrostem technicznego uzbrojenia pracy, nakazuje zachowanie dużej ostrożności w angażowaniu ludzi bez uprzedniego dokładnego poznania ich kwalifikacji. Stąd wzrost aktywności winien wynikać również z zachowania odpowiedniego dystansu czasowego między podjęciem decyzji inwestycyjnych a dokładnym rozeznaniem zaspokojenia przyszłych potrzeb kadrowych. Niejednokrotnie owa penetracja nie jest wystarczająco podbudowana rachunkiem efektywności ekonomicznej w związku z pilną potrzebą angażowania wyzwolonej (np. z rolnictwa) lub wolnej siły roboczej.

To bierne spojrzenie na rolę czynnika ludzkiego w procesie wzrostu regionu mogło być w części świadomym zamierzeniem, wynikającym ze strategii planifikatora centralnego. Mając miejsce w niedalekiej przeszłości, wyrażało realizację społecznych i dochodowych funkcji zatrudnienia. Wiązało się z tendencjami do względnie równomiernego wzrostu możliwie największej liczby regionów przez maksymalną aktywizację miejscowych zasobów siły roboczej. Realizacja zasady pełnego zatrudnienia przy obfitości zasobów czyniła, że czynnik ludzki nabierał do-

datkowo biernych cech. Tego typu preferencje, mające swe źródła w zamierzeniach centralnych organów gospodarczych, były dodatkowo "wzmacniane" przez władze regionalne. Partykularne cele poszczególnych obszarów w sposób najłatwiejszy mogły być realizowane przez wywieranie presji na szczebel centralny w celu uzyskania dodatkowych nakładów inwestycyjnych, aktywizujących wprawdzie teren gospodarczo, ale przy nieuzasadnionym wzroście kosztów ogólnospołecznych.

Industrializacja obszarów w szybkim tempie prowadziła do wzrostu aktywności zawodowej ludności, w dużej części tych grup, które trwale były związane z gospodarką rolną. Służyły temu również stosowne mierniki w poszczególnych przedsiębiorstwach, akcentujące ilościową rolę zatrudnienia w osiągnięciu celów. Powstaje w związku z tym pytanie - czy kształtująca się struktura zatrudnienia była wypadkową wzrostu regionów i zadań w nich realizowanych.

Uważamy, że w trakcie tego procesu dochodziło do rozbieżności między zewnętrznymi celami regionów a wewnątrznie ukształtowaną strukturą pracujących. Jeśli tak, to modyfikacja struktury celów pozornie wpływała na unowocześnienie struktury zatrudnionych. Ta z kolei w stopniu niezadowalającym odpowiadała przyszłym zadaniom.

Spójrzmy na to zagadnienie z innego punktu widzenia - zakładając, że dochodowa funkcja zatrudnienia jest wyrazem preferencji władz regionu, a w ślad za tym tworzenia takiej struktury stanowisk pracy, które by tę funkcję maksymalizowały². Funkcja wzrostowa jest po części wyrazem dążeń kierownictwa branż i resortów oraz władz centralnych³. Funkcja społeczna odzwierciedla długofalowe cele naczelných organów państwowych⁴.

² "Zatrudnienie jest czynnikiem wzrostu dochodów ludności (dochodowa funkcja zatrudnienia). Funkcję dochodową zatrudnienia można realizować w dwojaki sposób - poprzez szybszy wzrost przeciętnej płacy na zatrudnionego, bądź przez wzrost liczby osób pracujących w rodzinie", K a b a j, op. cit., s. 66.

³ "Zatrudnienie jest czynnikiem wzrostu gospodarczego. Przyspieszając wzrost zatrudnienia lub zwiększając jego efektywność, możemy przyspieszyć postęp ekonomiczny (wzrostowa funkcja zatrudnienia)", tamże s. 66.

⁴ "Zatrudnienie jest środkiem zaspokojenia społecznej potrzeby pracy", tamże, s. 66. Funkcja społeczna umożliwia wykonanie

Rozbieżności o których mowa znajdowały swój wyraz w braku kryteriów jednoczących wspólne i przemienne oddziaływanie funkcji na siebie. W krótkich odcinkach czasu dominująca była (i jest do tej pory) funkcja dochodowa, w planach średniookresowych funkcja wzrostowa, a w perspektywicznych funkcja społeczna. Możliwość ich maksymalizowania ma wpływ na kształtowanie struktury zatrudnienia.

2. Miejsce społecznej funkcji zatrudnienia

Wychodzimy z założenia, że funkcja społeczna jest podporządkowana perspektywicznemu wzorcowi konsumpcji. Społeczne potrzeby określają kierunki rozwoju sił wytwórczych. W przekrojach regionalnych decydują o kształcie i poziomie społecznego podziału pracy. Ten z kolei wpływa na kształt struktury zatrudnionych, zgodny ze strukturą (i złożonością) zainstalowanego w regionie majątku produkcyjnego i nieprodukcyjnego. Społeczny wzorzec alokacji zatrudnienia winien być odzwierciedleniem perspektywnego modelu struktury społeczeństwa. Wynikają z niego "wzajemne proporcje między klasami, warstwami społecznymi, grupami zawodowymi i specjalnościami"⁵.

Przestarzała struktura społeczeństwa jest hamulcem na drodze modyfikacji udziału poszczególnych grup pracowniczych (w tym kadr) w przestrzennym podziale pracy. Uniemożliwia stwarzanie warunków, w ramach których dokonuje się międzyregionalna i wewnątrzregionalna adaptacja zasobów siły roboczej do wymagań gospodarki regionu, rosnących z uwagi na powiększający się stopień skomplikowania urządzeń technicznych. Prowadzi do rozdzielnego traktowania ogólnospołecznych celów gospodarowania. W formie

zadań zgodnie z posiadanymi kwalifikacjami oraz stwarza możliwość i konieczność dalszego podnoszenia poziomu wiedzy. Wychodzi ona niejako naprzeciw tworzeniu miejsc pracy odpowiadających cechom demograficznym ludności regionu, ich tradycjom kulturowym i produkcyjnym. Jej rozwój prowadzi do zaspokajania potrzeb materialnych człowieka, doskonalenia jego osobowości i modyfikacji treści życia.

⁵ T. O b r ę b s k i, Funkcje siły roboczej w rozwoju społeczno-gospodarczym, [w:] Wpływ czynnika..., s. 32.

zintegrowanej cele te przedstawić można w postaci łączenia przez pracujących motywu dochodowego z motywem wynikającym z uświadomienia faktu, że praca każdej jednostki służy zaspokojeniu potrzeb innych, czyniąc przez to możliwym realizację własnych partykularnych celów.

Tylko w warunkach wysokiego stopnia integracji obydwu syntetycznych motywów można mówić o wpływie siły roboczej na takie przekształcenia struktury społecznej, które pozwalają w rozwoju regionu łączyć cele gospodarcze ze społecznymi.

Ciężar perspektywicznego spojrzenia na siłę roboczą jest jak gdyby "przesunięty" od jej strukturalnych ujęć w układach branżowo-gałęziowych w stronę struktury świadomości społecznej, wyrażającej postawę jednostki i grup wobec przyszłości, tworzonej przez procesy produkcji, konsumpcji i wymiany międzyregionalnej. Jeśli uznać to kryterium za wiodące, wówczas zasadniczym czynnikiem przekształceń strukturalnych staje się szeroko pojęte wychowanie człowieka, a zwłaszcza rola nauki i oświaty. Wychodząc naprzeciw potrzebom rewolucji naukowo-technicznej kryteria te są najważniejszą siłą w formowaniu postaw społecznych, wynikających z odrębności przyrodniczej, historycznej i geograficznej poszczególnych regionów. Dopiero wtedy zostają stworzone warunki, w ramach których przedmiotem poszukiwań staje się kształt zatrudnienia według podstawowych sektorów gospodarczych. Należy zapytać, który z nich jest przedmiotem głównego zainteresowania. Sądzić należy, że odpowiedź nie powinna budzić wątpliwości - zatrudnienie w sektorze usług.

Długofalowy trend rozwoju konsumpcji znajduje swe potwierdzenie w ustaleniu poziomu i tempa rozwoju spożycia z położeniem nacisku na wyrównanie istniejących dysproporcji. Chodzi głównie o wyrównanie spożycia z dochodów osobistych ludności przez przeznaczanie (kompensującego w pewnym stopniu te dysproporcje) odpowiedniego funduszu z budżetu państwa w ramach spożycia zbiorowego.

W sumie po ustaleniu regionalnego rozmieszczenia ludności, możliwe jest podjęcie działań określających wizję optymalnych warunków bytowych i socjalnych. Temu winien odpowiadać i współdziałać aktywnie w osiągnięciu wyznaczonych celów "...układ

regionalnej sieci osadniczej zintegrowany przez system infrastruktury"⁶.

Konieczność ogólnego określenia liczby pracujących w sferze usług, jak i odpowiedniego rozwoju technicznych warunków działania, powinna znaleźć pełne pokrycie (w przeciwieństwie do planów krótszych) w ustaleniach przestrzennego planu zagospodarowania kraju i planów poszczególnych regionów. Wizja rozwoju usług w regionach jest równoznaczna z określeniem skali potrzeb konsumpcyjnych ludności. Możliwość przestrzennej dekompozycji tych wielkości wyznacza w przekroju całej gospodarki narodowej potencjał produkcyjny, umożliwiając osiągnięcie równowagi między rozmiarami konsumpcji i stopniem jej pokrycia - początkowo w ujęciach ogólnokrajowych a następnie regionalnych. Zachodzi więc potrzeba dezagregacji rodzajowej i przestrzennej sił wytwórczych z uwzględnieniem specyfiki regionów.

Zaspokojenie potrzeb konsumpcyjnych (lub zbliżenie się do tego stanu) winno być odczytywane podwójnie. W pierwszym ujęciu jako konsumpcyjny cel gospodarowania, w drugim jako bodziec do dalszego wzrostu efektywności produkcji. Podany łańcuch zależności kształtujących poziom i strukturę w usługach wzbogacać można oddziaływaniem dwóch czynników. Otwarty charakter regionów polskich sprawia, że niezbędnym staje się przewidzenie określenia wpływu importu usług i eksportu usług na kształt lokalnego sektora usługowego. Zmieniający się wachlarz popytu ludności powoduje strukturalne zróżnicowanie zatrudnionych w sferze produkcji niematerialowej. Źródła tych zmian pozwalają wyodrębnić grupy pracowników, którzy "obsługują" tę część działalności usługowej, która:

- jest kreowana wewnątrz regionu i przeznaczana na zaspokojenie potrzeb jego mieszkańców,
- służy zaspokojeniu potrzeb innych regionów,
- w postaci importu usług trafia do jednostki przestrzennej (w szerokim ujęciu włączamy w to część ogólnokrajowego funduszu spożycia realizowanego w regionach nieodpłatnie).

Ogólne kryterium efektywności ekonomicznej działania wymienionych grup zatrudnienia oznacza "maksimum efektu z posiada-

⁶ A. K l a s i k, Optymalna struktura przestrzenna a rozwój regionalny, Warszawa 1974, s. 64.

nych środków - znaczy [...] maksimum wartości dóbr i usług, które mogą być sprzedane na rynku pokrywając rzeczywisty popyt ludności⁷. Podążając za myślą autora piszącego, że "maksymalizacja tego efektu to zarazem maksymalizacja wzrostu dochodów realnych ludności"⁸ można ustalić wpływ przyrostu tempa dochodu na dynamizowanie przyrostu dochodu regionalnego wytworzonego.

Z przedstawionej struktury zatrudnionych w sferze usług wynika, że wyodrębniona trzecia grupa pracujących ma w pierwszym rzędzie do wypełnienia kompensacyjne zadania usługowe. Co składa się na ich treść? Wiadomo, że istnieją dysproporcje w dochodzie narodowym wytworzonym i podzielonym w regionach. Przyjęte kierunki rozwoju regionalnego nie przewidują ostatecznego wyrównania tych dysproporcji, co najwyżej ich łagodzenie⁹. Zakładają równocześnie, że wyrazem niesprawiedliwości społecznej byłoby uzależnienie wysokości dochodu podzielonego od możliwości wytwórczych poszczególnych jednostek przestrzennych. A zatem kompensacja jest podstawowym narzędziem polityki państwa w zakresie wyrównywania międzyregionalnych różnic w poziomie spożycia. Pełni również funkcje społeczne, tzn. koryguje strukturę spożycia zgodnie z preferencjami szczebla centralnego. Wynika stąd problem wzajemnej zgodności lub rozbieżności kryteriów efektywności struktury konsumpcji i jej społecznej celowości¹⁰. W odniesieniu do regionów uważamy, że drugie kryterium winno mieć charakter wiodący.

3. Miejsce wzrostowej funkcji zatrudnienia

W planach średniookresowych dominującego znaczenia nabiera funkcja wzrostowa. Jej priorytet pozwala przywiązywać szczególną wagę do zmian liczby osób pracujących w sferze produkcji materialnej (ściślej w sektorze drugim).

⁷ J. P a j e s t k a, Czynniki i współzależności rozwoju społeczno-gospodarczego, Warszawa 1975, s. 155.

⁸ Tamże, s. 155.

⁹ Wynika to z realizowanej koncepcji umiarkowanej polikoncepcji rozwoju naszego kraju.

¹⁰ P a j e s t k a, op. cit., s. 155-157.

Stawiamy tezę, że główne źródła przekształceń strukturalnych zatrudnienia wynikają ze specyfiki planów wieloletnich. Obejmują one swym zasięgiem nie tylko czynnik ludzki, ale i cały aparat wytwórczy regionu - głównie produkcyjny. Podstawowe zadanie jakie staje do wykonania wyraża się w problemie odpowiedniego kojarzenia czynników osobowych i technicznych. Dokonując uogólnienia można powiedzieć, że kryteria postępu społecznego w planach średniookresowych ustępują miejsca kryteriom postępu ekonomicznego¹¹. Sformułowanie to może budzić wątpliwości, jako że postęp ekonomiczny wynika ze społecznego - jest jego częścią składową. Dodać więc należy, że kryteria wyboru ekonomicznego podporządkowane są kryteriom społecznym.

Uznając świadomy (tzn. wychodzący naprzeciw zapotrzebowaniu społecznemu) wzrost wydajności pracy jako naczelne, syntetyczne kryterium postępu ekonomicznego rozpatrywać je można w ujęciu przedmiotowym (rzeczym) lub podmiotowym (osobowym). W tym miejscu to drugie jest głównym przedmiotem rozważań¹². Nabiera ono specjalnego znaczenia jeśli na zmiany strukturalne w regionie spojrzeć z punktu wprowadzania intensywnych sposobów gospodarowania. Inne rozwiązania są pozbawione podstawowych zasad nowoczesnego rozwoju, choć trzeba przyznać, że w 50 i 60 latach dominowały w rozwoju tak kraju, jak i jego części.

¹¹ Postęp ekonomiczny rozumiany jako zmiany stosunków produkcji "[...] polega przede wszystkim na takich ulepszeniach systemu i metod planowego kierowania i zarządzania produkcją, które sprzyjałyby szybszemu i bardziej wszechstronnemu wzrostowi sił wytwórczych", zob. B. M i s z e w s k i, Postęp ekonomiczny, Warszawa 1972, s. 79.

¹² Można spotkać w literaturze opinie, że plany pięcioletnie koncentrują się głównie na problemach inwestycyjnych. Stąd też powiada się niejednokrotnie o pięcioletnich planach inwestycyjnych. Takie podejście wynika z cech procesu i cykli inwestycyjnych. Również i władze regionu w pogoni za limitami inwestycyjnymi skłonne są traktować czynniki osobowe w tych planach jak gdyby drugorzędnie. Jest to podejście niesłuszne. Regionalny aparat wytwórczy można podzielić na urządzenia obsługujące działalność produkcyjną i konsumpcyjną. Musi więc istnieć taki element, który by łączył wymienione rodzaje działalności. Jest nim człowiek. Częściowe chociaż wyeliminowanie go z rozważań może doprowadzić do sztucznego podziału urządzeń, rozdzielenia integracyjnej funkcji, którą przypisuje się im w procesie rozwoju regionów.

Jeśli uznać, że wzrost technicznego uzbrojenia pracy jest bazowym czynnikiem podnoszenia wydajności pracy, to zgodzić się należy, że jego kierunki winny nie pozostawać w sprzeczności z:

- możliwością pełnej aktywizacji siły roboczej,
- koniecznością wzrostu kwalifikacji pracowniczych i programem szkolenia,
- zasadami racjonalnego gospodarowania siłą roboczą,
- takim ukształtowaniem struktury zatrudnionych, która byłaby środkiem stymulującym wspólne potrzeby kraju, układu branżowo-gałęziowego i regionu.

Dwie sprawy z wyżej wymienionych są szczególnie ważne. Są one równocześnie kryteriami "dobrej" struktury zatrudnienia, dla której elementem wiodącym jest poziom zatrudnienia w przemyśle i budownictwie. Chodzi po pierwsze o takie ukształtowanie odsetka pracujących w tym sektorze, by spełniał on postulaty wynikające z przesłanek i granic racjonalnego zatrudnienia¹³. Po drugie, by wywierał zasadniczy wpływ na poziom zagregowanej wydajności pracy w regionie. Dodatkowo jego oddziaływanie na wydajność będzie mieć miejsce wtedy, gdy przesunięcia strukturalne wewnątrz sektora drugiego nastąpią z branż i gałęzi o niższym poziomie wydajności pracy do branż i gałęzi o wyższym poziomie. Staną się one wówczas samodzielnym czynnikiem wzrostu zagregowanej wydajności pracy. Pozostałe rodzaje przesunięć uznać należy za nieefektywne z punktu widzenia funkcji wzrostowej, którą pełni zatrudnienie w regionalnych planach średniokresowych. "Umiejscowienie" funkcji wzrostowej głównie w przemyśle i budownictwie nie powinno być odczytywane tylko z punktu widzenia bezpośredniego udziału zatrudnionych w kształtowaniu wielkości i tempa regionalnego dochodu. Byłoby to spojrzenie typowe dla strategii ekstensywnego gospodarowania. Uzupełnienie jego wynika z możliwości absorpcji postępu technicznego tkwiących w sektorze drugim (znacznie większych niż w pozostałych dwóch sektorach). W konsekwencji uzyskany poziom wydajności pracy ułatwiłby przekształcenie odsetka zatrudnionych w rolnictwie i leśnictwie oraz szeroko pojętych usługach zgod-

¹³ Na temat granicy i tzw. alternatywnych elementów racjonalnego zatrudnienia, zob. K a b a j, op. cit., s. 103-115.

nie z kryteriami nowoczesnej trójsektorowej struktury zatrudnienia. Sens powyższego leży zatem w rozwiązaniu problemu przekształcenia pełnego zatrudnienia w regionie. "Pełne zatrudnienie nie może być celem samym w sobie, gdyż racjonalność zatrudnienia wymaga takiego rozdziału siły roboczej, aby efektywność ekonomiczna była możliwie najwyższa"¹⁴.

Przed centralnym planifikatorem stają trudne problemy ustalenia powiązania między rodzajem nakładów inwestycyjnych a typem postępu technicznego oraz poziomem wydajności pracy zatrudnionych. Wypadkowe tych ustaleń tworzą możliwość regulowania zakresu chłonności poszczególnych sektorów na siłę roboczą odpowiadającą trzem zasadom kształtowania optymalnego zatrudnienia, to jest zasadzie¹⁵:

- zgodności regionalnego modelu zatrudnienia z założeniami rozwoju gospodarki narodowej,
- zgodności kształtowania regionalnego modelu zatrudnienia z ogólną koncepcją rozwoju gospodarki regionalnej,
- wewnętrznej zgodności między poszczególnymi grupami zatrudnionych w gospodarce regionalnej.

Trudności w realizacji zasad wynikają z funkcjonowania na terenie regionów różnych podmiotów gospodarowania, a zwłaszcza wyspecjalizowanych jednostek produkcyjnych, które pod naciskiem władz branżowych prowadzą politykę zatrudnienia często niezgodną z powyższymi zasadami. Praktycznym jej wyrazem są przerosty zatrudnienia w sferze produkcyjnej, niewysoki w stosunku do potencjalnych możliwości poziom wydajności pracy i w konsekwencji niezgodne z oczekiwaniami współdziałanie sektora drugiego w kształtowaniu regionalnego modelu zatrudnienia. Część wysiłku inwestycyjnego skierowanego do określonych branż i gałęzi jest z tego punktu widzenia nieefektywna. Nie zwalnia siły roboczej z tytułu wprowadzania automatyzacji do innych dziedzin gospodarki regionu. Absorbuje nadmiernie najwartościowsze

¹⁴ A. M e l i c h, Zasada racjonalnego zatrudnienia podstawą regionalnego bilansowania siły roboczej, [w:] Teoretyczne podstawy regionalnego bilansowania siły roboczej, red. J. P i e t r u c h a, Katowice 1971, s. 24.

¹⁵ J. P i e t r u c h a, Podstawy teorii i polityka zatrudnienia, Warszawa-Kraków 1975, s. 185-186.

jednostki (tak z punktu posiadanych kwalifikacji, jak i sił fizycznych), które są niezbędne dla rozwoju innych rodzajów działalności w regionie (chodzi głównie o rolnictwo).

Sytuacja taka jest typowa dla regionów uprzemysławianych. Wolna siła robocza jest tam w większości wchłaniana przez rozwijający się przemysł i budownictwo. Staje się ona niezbędnym instrumentem w tworzeniu wstępnych zrębów potencjału produkcyjnego jednostki. W wielu wypadkach nie posiada wysokich kwalifikacji, odpowiadających procesowi wytwórczemu o znacznym stopniu złożoności. Mimo to po zakończeniu prac inwestycyjnych nie następują jej przesunięcia do innych sektorów regionu. Konieczność zaktywizowania istniejących nadwyżek siły roboczej wzmaga dodatkowe zapotrzebowanie na środki inwestycyjne przez sektor drugi. Nie trzeba podkreślać w jak znaczny sposób zostają w sektorze tym ograniczone możliwości wyprzedzenia tempa technicznego uzbrojenia pracy przez wzrost tempa wydajności. Realizowany postęp techniczny ma w takim wypadku charakter kapitałochłonny. Kapitałochłonność postępu jest powiązana z nieuzasadnionym ekonomicznie i społecznie wysokim stopniem pracochłonności.

Zauważyć można, że obok niejednokrotnie wspomnianych przyczyn nieracjonalnego maksymalizowania zatrudnienia przez jednostki produkcyjne, konkurencyjna w stosunku do innych sektorów (w sektorze drugim) atrakcyjna polityka płac, szerokie perspektywy awansu zawodowego i społecznego czynią, że opisane tendencje zostają utrwalone. Jeśli stają się regułą w przyjmowanych metodach gospodarowania, to można mówić o nieracjonalnym wykorzystaniu czynnika ludzkiego, tak w procesie produkcji jak i w sferze obsługi społeczeństwa regionu. Przykładem może być sytuacja w obrocie towarowym. Nie jest to dział, który wbrew powszechnym przekonaniom absorbuje żeńskie zasoby siły roboczej. Cała działalność zaopatrzeniowo-pomocnicza wymaga również pracy mężczyzn. Występujący popyt na nowe miejsca pracy w tym dziale nie znajduje pokrycia w odpowiedniej podaży męskich zasobów siły roboczej - niekoniecznie o wysokich kwalifikacjach. Niski poziom wyposażenia technicznego w obrocie towarowym pozwala sądzić, że i w przyszłości problem ten będzie aktualny.

Uogólniając można stwierdzić, że taką polityką zostaje zaprzepaszczona "droga prawidłowego rozwiązania problemu racjo-

nalnego zatrudnienia bez osłabienia wzrostu gospodarczego"¹⁶. Oznacza to również, iż nie wykorzystane zostają w celu przyspieszenia tempa rozwoju regionu możliwości z tytułu przesunięć spontanicznych i kreowanych¹⁷. Te pierwsze mają zazwyczaj zbyt "głęboki" charakter, drenują bowiem rolnicze zasoby siły roboczej - zwłaszcza młodzież i osoby będące w rozkwicie aktywności zawodowej. Drugie nabierają cech pierwszych. Ponieważ są typowe dla wyższych faz rozwoju gospodarczego (w naszym kraju łączyć je trzeba ze stale kurczącym się przyrostem zasobów siły roboczej) stać się mogą źródłem nieprawidłowej alokacji zatrudnionych. W przypadku szczupłości rezerw siły roboczej jest to zjawisko podwójnie niekorzystne.

Przedstawione wywody pozwalają spojrzeć na wzajemny związek w planach wieloletnich między dochodową i wzrostową funkcją zatrudnienia. Ich wzajemne uzupełnienie polega na motywacyjnym oddziaływaniu dochodów, które wyzwalają chęć podjęcia pracy w określonym sektorze regionu i wiążą uzyskiwaną tam wysokość wydajności pracy z systemem i poziomem wynagrodzeń. Funkcja dochodowa pełni zatem rolę narzędzia funkcji wzrostowej. W podobny sposób funkcja wzrostowa w planach długookresowych podporządkowana jest funkcji społecznej.

Jeśli występujący w regionie system wynagrodzeń nie stwarza możliwie równych warunków płacowych we wszystkich sektorach, to stanowi on wówczas czynnik deformujący strukturę zatrudnienia. Jest barierą na drodze wystąpienia pożądanych (kreowanych) przekształceń strukturalnych. Można powiedzieć, że z punktu widzenia potrzeb regionu dochodzi do rozbieżności wyrażonych jednostronnym oddziaływaniem funkcji dochodowej w kierunku intensyfikacji działalności w sektorze drugim, przy wykorzystaniu metod gospodarowania czynnikiem ludzkim zbliżonym do ekstensywnych faz wzrostu.

Należy podkreślić, że taka sytuacja jest również wynikiem konfliktu regionalno-branżowego. Stawiamy znak zapytania w stosunku do tych twierdzeń, które przekonują, że wyższy poziom rozwoju społeczno-gospodarczego regionu konflikt ów łagodzi.

¹⁶ M e l i c h, op. cit., s. 22.

¹⁷ Z o b. K a b a j, op. cit., s. 115.

Jedną z możliwych dróg jego częściowej eliminacji jest jednokierunkowe oddziaływanie funkcji wzrostowej i dochodowej w taki sposób, by niesprzecznymi stały się cele rozwoju regionu i funkcjonującego na jego terenie układu branżowo-gałęziowego. Chodzi więc o wykorzystanie mechanizmu przenoszącego pozytywne zmiany z jednych sektorów gospodarczych na inne. Tak pojęty proces indukcji stać się może samodzielnym czynnikiem harmonijnego i zintegrowanego rozwoju określonego obszaru.

4. Miejsce dochodowej funkcji zatrudnienia

W uzupełnieniu spójrzmy na zatrudnienie przez pryzmat omawianych funkcji w krótkich odcinkach czasu. Uznano, że funkcja dochodowa pośród innych nabiera tam specjalnego znaczenia. Zmienia się nieco jej treść, którą pełniła w planach długookresowych. Wynika ona z charakteru planów krótkookresowych. Ich celem nadrzędnym nie są zmiany w strukturze aparatu wytwórczego, jego rozmieszczeniu, uzyskiwaniu optymalnych kombinacji łączących pracę żywą z uprzedmiotowioną. Potencjał sił wytwórczych stojący do dyspozycji polityka regionalnego winien być maksymalnie wykorzystany. Maksymalizacja produkcji z punktu równoczesnego stosowania rozwiązań optymalnych jest w znacznej części zdeterminowana (od strony możliwości technicznych i w ślad za nimi wykonawczych) podjętymi uprzednio ustaleniami. Również bieżące warunki gospodarowania, jak np. częściowa zamiana lub modyfikacja celu ustalonego przez centrum (będąca wyrazem preferencji potrzeb ogólnokrajowych) przy stojących do dyspozycji środkach, pozwalają domniemywać, że możliwość manewru w kierunku aplikacji nowoczesnych metod gospodarowania w regionie (w planach krótkich) napotyka na bariery. W praktyce bariery te przyjmują postać warunków działania. Ich pokonywanie wymaga dłuższego czasu, w którym warunki stać się mogą zmiennymi planistycznymi. Są wówczas "tworzywem" świadomie "formowanym" przez planistę.

Konsekwencje przyjęcia takiego stanowiska nadają sile roboczej aspekt statyczny. Rozumiemy przez to względne ograniczenie aktywnego wykorzystania cech siły roboczej, określonej przez

P. Sulmickiego mianem podzielności i mobilności. W rezultacie ulega zawężeniu oddziaływanie efektów zmian w strukturze zatrudnienia (będących istotnym elementem modyfikacji metod wytwórczych). Dążenie do maksymalizacji zatrudnienia staje się niejednokrotnie rozbieżne z dążeniem do jego optymalizacji (z punktu widzenia przyszłych potrzeb gospodarczych). Powoduje również w przyszłości konieczność uruchamiania kosztownych środków "naprawiających" i "regulujących" niekorzystne tendencje w kształtowaniu regionalnej struktury zatrudnienia.

W tym świetle spojrzeć można nieco inaczej na dochodową funkcję zatrudnienia. Najczęściej plany krótkookresowe skłaniają do traktowania dochodów jako elementu składowego w terenowych bilansach przychodów i wydatków pieniężnych ludności. Przedmiotem troski ekonomistów jest zlokalizowanie dochodów i przeciwstawienie im atrakcyjnej masy towarowej oraz usług. Są to opracowania pożyteczne, szczególnie z punktu widzenia badań nad czynnikami równoważącymi popyt z podażą, bieżącego przeciwdziałania występowaniu na rynku nierównowag szczególnych, kierowania popytu na te dobra i usługi, które cechują się wysoką efektywnością społeczną.

Nie wolno zapominać również o roli dochodów w sensie ich oddziaływania na wzrost dochodu narodowego. To "narzędziowe" ujęcie w krótkich odcinkach czasu (jak i w planach wieloletnich) bardziej akcentuje ilościowe sprzężenia między wysokością dochodów ludności a wysokością dochodu regionalnego.

Jak zatem wygląda jakościowe spojrzenie na funkcję dochodową /w planach krótkookresowych. Sądzymy, że powinno ono zmierzać w kierunku motywacyjnym. Chodzi o inspirowanie i wyzwalenie w generalnym ujęciu u pracujących postaw twórczych. Ich zewnętrznym wyrazem winno być przeświadczenie o celowości podejmowania wysiłków w kierunku wstępnego rozeznania możliwości wprowadzania nowych technik i technologii wytwarzania. Krytyczna rejestracja stanu faktycznego poszerza horyzonty penetracji, ułatwia zapoczątkowanie prac badawczych doskonalących metody, narzędzia i sposoby wytwarzania. Sprawia, że człowiek często staje przed koniecznością podwyższenia kwalifikacji.

Na wielu szczeblach gospodarowania istnieje wprawdzie możliwość przyzwoitego konstruktywnego działania, nie istnieje natomiast tego rodzaju wyraźna i powszechnie odczuwana koniecz-

ność. Jest to naszym zdaniem klucz do zrozumienia niemal wszystkich dylematów dochodowej funkcji zatrudnienia. Jeśli ktoś chce pracować sumiennie i przyzwoicie - oczywiście może, jeśli jednak nie chce - nie musi. Postawy te stają się stopniowo "chronionymi". Można na przykład zakazać przekroczenia regionalnego budżetu, ale nie można nakazać dokonania wynalazku czy twórczego myślenia. Można zakazać niewykonania planu, nie można żądać jego przekroczenia. Poziom zakazów aby był realny jest ustawiony odpowiednio nisko, niedaleko minimum, które może spełniać każdy.

Zamykamy ten fragment rozważań wnioskiem o zmieniającej się specyfice funkcji dochodowej w planach krótkookresowych. Jej narzędziowy charakter rozumiany jako pośredni środek przemian struktury zatrudnienia w planach o krótkich horyzontach ustępuje miejsca roli jaką pełni zatrudnienie w sprzężeniu, którego jeden biegun tworzy uzyskiwany dochód pracujących, drugi wzrastający poziom ich inwencji twórczej, niekoniernie od razu oddziałujący na tempo i kierunki przyrostu regionalnego dochodu narodowego. Stąd też funkcja dochodowo-narzędziowa nabiera cech dochodowo-przygotowawczej, stwarzając grunt do podjęcia w przyszłości manewrów strukturalnych modyfikujących zatrudnienie w regionie.

Maciej Trippner

INFLUENCE OF SOME EMPLOYMENT FUNCTIONS ON CHANGES IN REGIONAL
LABOUR STRUCTURE

The analysis performed by the author aims at determining the role played by employment functions in distribution of labour being subject to regional division of labour.

It was assumed that:

- social function of employment is subordinated to a long-range consumption pattern and is given preference in long-term plans,
- rising employment function is implemented mainly in long-term plans,
- income employment function is co-ordinated mainly by short-term plans.

Such approach to the subject in question allowed to reveal a mechanism of creating employment structures on a regional scale according to the basic socio-economic sectors.