

Zofia Czajka*

ZASIŁKI DLA BEZROBOTNYCH W POLSCE I W WYBRANYCH KRAJACH GOSPODARKI RYNKOWEJ

1. UWAGI WSTĘPNE

Bezrobocie jest stałym zjawiskiem rynku pracy w krajach gospodarki rynkowej a od 1989 r. istnieje także w Polsce, osiągając na koniec maja 1994 r. 2842,5 tys. osób, tj. 15,5% cywilnej ludności aktywnej zawodowo¹. Bezrobocie wywołuje wiele negatywnych skutków społecznych i ekonomicznych. Potencjał pracy bezrobotnych nie jest wykorzystany, a bezrobotni nie mają zaspokojonej potrzeby pracy. Pozbawieni są oni także dochodów z pracy, w związku z czym, sytuacja materialna ich i ich rodzin ulega pogorszeniu. „Zabezpieczenie przed brakiem pracy jest podstawową potrzebą pracowników, dla których źródłem utrzymania jest ich własna siła robocza. Zatrudnienie nie tylko zapewnia środki utrzymania, ale stanowi także podstawowy warunek korzystania ze wszystkich innych świadczeń zabezpieczeniowych”².

We współczesnych systemach zabezpieczenia bezrobotni mają prawo do zasiłków, których system jest powiązany z pośrednictwem pracy i aktywizacją zawodową, do ochrony zdrowia, zasiłków rodzinnych i świadczeń z pomocy społecznej. Ubezpieczenie od bezrobocia zostało wprowadzone później niż ubezpieczenie od innych ryzyk. Po raz pierwszy zostało ono zorganizowane zostało w Wielkiej Brytanii w 1911 r. Wcześniej istniały inne formy zabezpieczenia przed utratą pracy, obejmujące małą część pracujących. Prawo międzynarodowe wprowadziło obowiązek państwa zabezpieczenia bezrobotnym

* Dr, adiunkt w Katedrze Pracy i Polityki Społecznej UŁ.

¹ *Sytuacja gospodarki w maju 1994 roku*, komunikat GUS, [w:] „Rzeczpospolita” z 2.07.1994 r., s. 21.

² J. Piotrowski, *Praca i zabezpieczenie społeczne*, Warszawa 1966, s. 114.

odszkodowania lub zasiłku w 1934 r. (konwencja nr 44). W większości krajów rozwiniętych gospodarczo zasiłki dla bezrobotnych mają charakter ubezpieczeniowy. Ubezpieczenia od bezrobocia istnieją w trzydziestu krajach. Celem zasiłków jest zastąpienie dochodu z pracy.

W opracowaniu system zasiłków dla bezrobotnych w Polsce zostanie przedstawiony na tle systemów w wybranych krajach gospodarki rynkowej tj. Niemiec, Francji, Belgii, Szwecji.

2. KRYTERIA PRYZYNAWANIA PRAWA DO ZASIŁKU

Prawne definicje bezrobotnego określają takie jego cechy jak: niedobrowolność pozostawania bez pracy, zdolność do pracy, gotowość do jej podjęcia, zarejestrowanie w odpowiednim urzędzie pracy. Najczęściej za bezrobotnego uważa się także osobę wykonującą pracę w niepełnym wymiarze czasu.

Do podstawowych kryteriów prawa do świadczeń pieniężnych z tytułu bezrobocia należy niedobrowolność braku pracy, co oznacza że utrata pracy nie nastąpiła z własnej winy, gotowość do podjęcia pracy oraz, w przypadku zasiłków ubezpieczeniowych, odpowiedni staż ubezpieczeniowy.

Gotowość do podjęcia pracy przejawia się w zgłaszaniu się do urzędu pracy w wyznaczonych terminach oraz w przyjęciu oferty pracy, szkolenia lub innej formy aktywizacji zawodowej. Bezrobotny otrzymujący zasiłek ma obowiązek korzystania z pośrednictwa pracy. Istotną cechą systemu zabezpieczenia bezrobotnych jest jego powiązanie z pośrednictwem pracy. Sytuacja bezrobotnego w zakresie wywieranej na niego presji w kierunku podjęcia pracy zależy od sytuacji na rynku pracy. Ustawodawstwo stosuje pojęcie pracy odpowiedniej. „Szczególnego znaczenia nabiera sprecyzowanie pojęcia pracy odpowiedniej, tak aby bezrobotny nie był zmuszony do godzenia się na zatrudnienie deklasujące go w hierarchii zawodowej, a tym bardziej obrażające jego godność”³. W praktyce w sytuacji przedłużania się bezrobocia i dużych trudności ze znalezieniem pracy odpowiedniej, bezrobotny może być zmuszony podjąć pracę na mniej korzystnych warunkach.

W prawie polskim pracy odpowiednia to taka praca, do której bezrobotny ma przygotowanie lub może ją wykonywać po uprzednim przygotowaniu do zawodu lub przekwalifikowaniu, jeżeli ta praca jest odpowiednia ze względu na stan zdrowia bezrobotnego a łączny czas dojazdu do pracy i z pracy środkami komunikacji publicznej nie przekracza 3 godz. Bezrobotny ma obowiązek nie tylko podjęcia pracy odpowiedniej stałej, ale również zatrudnienia okresowego lub szkolenia.

³ M. Szubert, *Ubezpieczenie społeczne. Zarys systemu*, Warszawa 1987, s. 117.

W prawie niemieckim znaczenie pracy odpowiedniej jest zmienne i zależy od długości trwania bezrobocia. W ciągu pierwszych 6 miesięcy za pracę odpowiednią uważa się pracę zgodną z kwalifikacjami zawodowymi a więc uwzględniającą wiadomości i umiejętności zawodowe, jeżeli wynagrodzenie nie jest niższe niż 80% wynagrodzenia, na podstawie którego oblicza się zasiłek (zasadniczo odpowiednie są te prace, za które wynagrodzenie odpowiada wynagrodzeniu wynikającemu ze zbiorowego układu pracy lub w przypadku jego braku, wynagrodzenie typowe dla danego regionu a wynagrodzenie netto nie jest niższe od zasiłku dla bezrobotnych), długość dojazdu do pracy i z powrotem nie przekracza 2,5 godziny – Ustawa o rozwoju zatrudnienia (*Arbeitsforderungsgesetz*) z 25.06.1969 r. rozdz. 158⁴. W dłuższym okresie trwania bezrobocia jako odpowiednie traktowane są prace wymagające niższych kwalifikacji.

Za bezrobotnego w tym systemie może być uznany także uczeń i student, jeżeli udowodni, że cykl jego kształcenia, przy właściwym spełnianiu obowiązków naukowych i egzaminacyjnych, umożliwia wykonywanie pracy objętej obowiązkiem uiszczania składek na rzecz Federalnego Urzędu Pracy (rozdz. 151).

Osoby, które ukończyły 58 rok życia i chcą jak najwcześniej otrzymywać emeryturę z tytułu ustawowego ubezpieczenia emerytalnego mają prawo do zasiłku dla bezrobotnych bez obowiązku gotowości do podjęcia pracy.

Wymóg wykazywania gotowości do pracy uwzględnia sytuację rodzinną bezrobotnego. W przypadku społecznie ważnych obowiązków rodzinnych, np. wychowania dzieci wymagających opieki lub opieki nad innymi członkami rodziny, które to obowiązki uniemożliwiają wykonywanie pracy w pełnym wymiarze, możliwe jest ograniczenie gotowości bezrobotnego do zatrudnienia w niepełnym wymiarze powyżej 18 godz. tygodniowo bez wpływu na jego dyspozycyjność. Nie ma natomiast ograniczenia dyspozycyjności do zatrudnienia na niepełnym etacie ze względu na prowadzenie domu w przypadku bezdzietnego małżeństwa (rozdz. 157).

W Szwecji za pracę odpowiednią uznaje się pracę zgodną ze zbiorowym układem pracy. Proponowana oferta nie musi być zgodna z kwalifikacjami zawodowymi bezrobotnego. O tym czy „praca jest odpowiednia” decyduje biuro pośrednictwa pracy, które ma swobodę interpretacji. Może ono uwzględnić sytuację rodzinną bezrobotnego oraz stan na rynku pracy. Zwiększenie liczby bezrobotnych powoduje z reguły zaostrożenie stosowanych kryteriów⁵.

⁴ *Rynek pracy. Rozwiązania niemieckie*. Zeszyt nr 1. Federalne Ministerstwo Pracy i Polityki Socjalnej w Niemczech.

⁵ M. Książkowski, *Systemy i zabezpieczenia społeczne w krajach nordyckich*, „*Studia i Materiały IPiSS*” 1988, z. 1, s. 165.

W sytuacji, kiedy bezrobotny przyczynił się do utraty pracy – dobrowolne zwolnienie się albo rozwiązanie stosunku pracy przez pracodawcę z winy bezrobotnego, oraz kiedy odrzuca on ofertę pracy lub inną formę aktywizacji zawodowej, wobec bezrobotnego przewidziana jest sankcja w postaci zawieszenia wypłaty zasiłku. W Polsce w sytuacji utraty pracy zależnej od bezrobotnego a także odrzucenia oferty pracy odpowiedniej, oferty pracy interwencyjnej, robót publicznych czy szkolenia stosowane jest zawieszenie prawa do zasiłku na okres 3 miesięcy art. 22)⁶.

W Niemczech okres blokady wynosi 3 miesiące a w trudnych przypadkach 1,5 miesiąca, jeżeli stosunek pracy rozwiązała osoba bezrobotna lub też spowodowała rozwiązanie przez zachowanie niezgodne z umową. Okres blokady wynosi 2 miesiące a w trudnych przypadkach 1 miesiąc, jeżeli osoba bezrobotna nie przyjmuje oferty pracy lub nie podejmuje pracy zaproponowanej przez urząd pracy, jeżeli uchyla się od uczestnictwa albo przerywa szkolenie zawodowe lub rehabilitację zawodową. W okresie blokady zostaje zawieszona prawo do zasiłku a okres przysługiwania zasiłku zmniejsza się o okres blokady. Jeżeli osoba po raz drugi spowoduje blokadę na okres co najmniej 8 tygodni prawo do zasiłku wygasa na stałe (rozd. 178–182).

Wymagany okres pracy do uzyskania prawa do zasiłku może być jednakowy dla wszystkich, tak jak to jest w Polsce, w Niemczech, Francji, Szwecji, a może być uzależniony od wieku, jak to jest w Belgii. W Polsce ten okres wynosi 180 dni w ciągu ostatnich 12 miesięcy (art. 20, p. 2), w Niemczech 360 dni uiszczania składek na rzecz Federalnego Urzędu Pracy (rozd. 164), we Francji przez 6 miesięcy w ciągu ostatnich 12 miesięcy lub przez 12 miesięcy w ciągu ostatnich 24 miesięcy lub przez 24 miesiące w ciągu ostatnich 36 miesięcy, w Szwecji przez 7 miesięcy w ciągu ostatnich 12 miesięcy.

W Belgii wymagany okres zatrudnienia wynosi:

- 75 dni w ciągu ostatnich 10 miesięcy dla osób do 18 roku życia,
- 150 dni w ciągu ostatnich 10 miesięcy dla osób w wieku 18–26 lat,
- 300 dni w ciągu ostatnich 18 miesięcy dla osób w wieku 26–36 lat,
- 450 dni w ciągu ostatnich 27 miesięcy dla osób w wieku 36–50 lat,
- 600 dni w ciągu ostatnich 36 miesięcy dla osób w wieku powyżej 50 lat.

Od powyższych zasad istnieją wyjątki polegające na traktowaniu na równi z okresem pracy czy okresem składowym takich sytuacji jak okres nauki, służby wojskowej czy korzystania z innych zasiłków ubezpieczeniowych.

⁶ Ustawa o zatrudnieniu i bezrobociu z 16.10.1991 r. w Dz.U. nr 106.

3. FINANSOWANIE ZASIŁKÓW DLA BEZROBOTNYCH

Do podstawowych źródeł finansowania zasiłków dla bezrobotnych należą: składki pracowników, składki pracodawców i budżet państwa, przy czym udział poszczególnych podmiotów jest różny w poszczególnych krajach.

W Polsce obowiązkiem opłacania składek obciążony jest wyłącznie pracodawca a składka na Fundusz Pracy wynosi 3% indywidualnego wynagrodzenia będącego podstawą wymiaru składek na ubezpieczenie społeczne. Główna część Funduszu Pracy, z którego finansowane są nie tylko zasiłki dla bezrobotnych ale również aktywne formy walki z bezrobociem, stanowią dotacje z budżetu państwa.

W Niemczech składki na ubezpieczenie od bezrobocia płacą w jednakowej wysokości pracownicy i pracodawcy a państwo pokrywa deficyt i wydatki na pomoc z tytułu bezrobocia. Łączna składka płacona przez pracownika i pracodawcę wynosi 4,3% płacy.

We Francji system świadczeń dla bezrobotnych jest finansowany ze składek pracowników (2,97% płacy) i składek pracodawców (4,43% płacy) oraz ze zryczałtowanej subwencji na rzecz bezrobotnych. Państwo pokrywa cały koszt programu solidarnościowego.

W Belgii składki pracowników na świadczenia z tytułu bezrobocia wynoszą 0,87% a składki pracodawców 1,23% wynagrodzenia brutto. Budżet państwa pokrywa ewentualny deficyt.

Świadczenia w Szwecji finansowane są w zasadniczej części przez budżet państwa. Składki płacą tylko pracodawcy w wysokości 2,16% zarobków. Stanowią one niewielką część kosztów z tytułu bezrobocia.

4. WYSOKOŚĆ ZASIŁKÓW DLA BEZROBOTNYCH

Zasady określania wysokości zasiłków dla bezrobotnych w Polsce, w porównaniu z innymi krajami, są proste. Zasiłki mają jednakową wysokość, która wynosi 36% przeciętnego wynagrodzenia pracowników w gospodarce uspołecznionej w poprzednim kwartale (art. 20, p. 3) bez względu na długość zatrudnienia, wiek czy wysokość wynagrodzenia. Zasiłki dla absolwentów są niższe – 33% przeciętnego wynagrodzenia (art. 20, p. 70). Bezrobotni mają prawo do zasiłku przez 12 miesięcy (absolwenci od czwartego miesiąca po ukończeniu szkoły przez 9 miesięcy), przez dłuższy okres mają prawo do zasiłków osoby w wieku przedemerytalnym (art. 25, p. 2), oraz bezrobotni w regionach szczególnie zagrożonych bezrobociem.

Do najważniejszych świadczeń pieniężnych dla bezrobotnych w Niemczech należą zasiłki oraz zapomogi. Podstawą do ustalania wysokości zasiłków

jest przeciętne, tygodniowe, indywidualne, zryczałtowane wynagrodzenie netto (po potrąceniu podatku oraz składek na ubezpieczenie) pobierane przez bezrobotnego w ciągu zamkniętych okresów rozliczeń płacowych z ostatnich 3 miesięcy. Do wynagrodzeń nie wlicza się dodatków za nadgodziny oraz wynagrodzenia wypłacanego z tytułu rozwiązania stosunku pracy oraz dodatków specjalnych (rozdz. 169). Wysokość zasiłków jest zróżnicowana dla osób samotnych oraz dla osób mających przynajmniej 1 dziecko na utrzymaniu i wynosi 63% wynagrodzenia dla osoby samotnej a 68% wynagrodzenia dla pozostałych bezrobotnych (rozdz. 172). Wynagrodzenie za pracę będące podstawą obliczania zasiłków jest corocznie dynamizowane. Zasiłek nie jest wypłacany w okresie otrzymywania świadczeń z tytułu rozwiązania umowy o pracę oraz innych świadczeń socjalnych (rozdz. 177). Okres zasiłkowy wynosi od 156 do 832 dni w zależności od okresu zatrudnienia objętego obowiązkiem uiszczania składek na rzecz Federalnego Urzędu Pracy w ciągu ostatnich 7 lat oraz od wieku bezrobotnego (rozdz. 166).

Zapomoga ma charakter pośredni pomiędzy zasiłkiem ubezpieczeniowym a świadczeniem z pomocy społecznej. Jest ona finansowana przez państwo ze środków podatkowych a warunki jej przyznania są łagodniejsze niż w przypadku zasiłków (rozdz. 186). Prawo do zapomogi mają bezrobotni, którzy są w potrzebie. Bezrobotny jest w trudnych warunkach, jeżeli nie zarabia i nie jest w stanie zapracować na swoje i swoich bliskich utrzymanie, nie ma prawa do zasiłku, ponieważ nie spełnia warunku przepracowania odpowiedniego okresu, przez ostatni rok pobierał zasiłek dla bezrobotnych lub przepracował przynajmniej 150 dni kalendarzowych i był w tym czasie objęty obowiązkiem opłacania składek na rzecz Federalnego Urzędu Pracy lub też ma zaliczony okres traktowany na równi z takim zatrudnieniem (rozdz. 187). Prawo do zapomogi mają też osoby, które przez okres 8 miesięcy otrzymywały świadczenia ubezpieczeniowe z tytułu choroby, ograniczenia lub niezdolności do pracy zawodowej lub z tytułu uczestnictwa w rehabilitacji zawodowej. Wysokość zapomogi obliczana jest analogicznie jak wysokość zasiłku. Dla bezrobotnych, którzy utracili prawo do zasiłku zapomoga wynosi 56%, a dla osób, które mają na utrzymaniu przynajmniej 1 dziecko 58% indywidualnego wynagrodzenia (rozdz. 195). Dla pozostałych bezrobotnych, którzy nie mogą z przyczyn ich dotyczących lub ich sytuacji osiągnąć na rynku pracy wynagrodzenia służącego za podstawę wymiaru świadczenia, zapomoga jest wyliczana na nowo, odpowiednio do kwalifikacji i umiejętności zawodowych oraz potencjalnej wydajności (rozdz. 196).

Dla przesiedleńców od 1.01.1990 r. wprowadzono zasiłek adaptacyjny (rozdz. 198–201).

We Francji istnieją 3 rodzaje zasiłków dla bezrobotnych w systemie ubezpieczeniowym i dwa rodzaje świadczeń pozaubezpieczeniowych. Zasiłki

ubezpieczeniowe wyodrębnione są w zależności od stażu ubezpieczeniowego. Bezrobotnemu, który nie ma stażu niezbędnego do otrzymania zasiłku podstawowego pełnego (*allocation de base normale*) przysługuje zasiłek zmniejszony (*allokation de base minoree*). Do zasiłku o przedłużonym okresie wypłaty (*allokation de fin des droits*) mają prawo bezrobotni po utracie prawa do zasiłku podstawowego. Zasiłek podstawowy pełny składa się z dwóch części: kwoty ryczałtowej jednakowej dla wszystkich (46,33 FF dziennie w 1988 r.) oraz części liczonej od indywidualnego wynagrodzenia brutto z ostatnich 12 miesięcy – 40% wynagrodzenia. Wyznaczona jest dolna i górna granica wynagrodzenia oraz dolny i górny poziom zasiłków. Cały zasiłek może kształtować się w granicach 57–75% wynagrodzenia. Okres wypłaty zasiłku pełnego może wynosić od 3 do 27 miesięcy w zależności od stażu ubezpieczeniowego. Osoby w wieku 57,5 lat życia z co najmniej 10-letnim stażem ubezpieczeniowym, które korzystały z zasiłku dla bezrobotnych nie dłużej niż 1 rok mają prawo do zasiłku do czasu uzyskania emerytury.

Zasiłek podstawowy zmniejszony przysługuje osobom, których staż ubezpieczeniowy jest krótszy niż 6 miesięcy, ale wynosi co najmniej 3 miesiące w ciągu ostatnich 12 miesięcy. Zasiłek ten składa się również z kwoty ryczałtowej oraz z części liczonej od indywidualnego wynagrodzenia, która wynosi 30% płacy brutto z ostatnich 12 miesięcy. Cały zasiłek nie może przekraczać 56,25% płacy. Zasiłek ten może być wypłacany przez 3 miesiące.

Zasiłek o przedłużonym okresie wypłacany jest przez okres od 6 do 18 miesięcy z możliwością przedłużenia o dalszych 9 miesięcy. Wysokość tego zasiłku jest jednakowa dla wszystkich (wynosi 67,94 FF dziennie w 1988 r., a dla osób w wieku powyżej 55 lat z 20-letnim stażem 94,11 FF).

Dla osób długotrwale bezrobotnych, których prawo do zasiłku uległo wyczerpaniu przeznaczony jest zasiłek pozaubezpieczeniowy, solidarnościowy. Aby uzyskać taki zasiłek bezrobotny musi spełniać warunki analogiczne jak przy zasiłku ubezpieczeniowym: rejestracja w Narodowej Agencji Zatrudnienia, zdolność do pracy, aktywne poszukiwanie pracy lub wiek przedemerytalny. Prawo do zasiłku solidarnościowego mają osoby z co najmniej 5-letnim stażem pracy w ciągu ostatnich 10 lat przed utratą zatrudnienia. Dla osób wychowujących dzieci ten okres jest krótszy. Przyznanie zasiłku zależy od wysokości dochodów w rodzinie, które są badane przed przyznaniem zasiłku. Ma on jednakową wysokość dla wszystkich (64,50 FF w 1988 r.). Dla osób w wieku przedemerytalnym z odpowiednim stażem pracy jest on wyższy. Jest przyznawany na okres 6 miesięcy.

Dla bezrobotnych, którzy nie pracowali albo których staż pracy był krótszy, przewidziany jest zasiłek integracyjny. Jego wypłata poprzedzona jest badaniem sytuacji materialnej bezrobotnego. Wymaga się od niego aktywnego poszukiwania pracy. Zasiłek integracyjny wypłacany jest ludziom młodym w wieku 16–25 lat, wdowom, rozwiedzionym, matkom samotnie

wychowującym dzieci, byłem więźniem, uchodźcom. Jest przyznawany na 1 rok. Czas wyczekiwania wynosi od 1 do 6 miesięcy.

Ponadto, jeżeli z powodu takich sytuacji jak: kryzys ekonomiczny, brak surowców, energii, klęski żywiołowej lub reorganizacji zamyka się zakład pracy lub skraca czas pracy do mniej niż 37 godzin tygodniowo istnieje możliwość skorzystania ze specjalnego zasiłku, który wynosi 65% minimalnej stawki godzinowej. Wyplaca się go maksymalnie przez 500 godz. rocznie. Istnieje także dodatkowy zasiłek wypłacany na podstawie zbiorowych umów pracy, który uzupełnia uzyskiwane zarobki do wysokości 50% stawki godzinowej brutto⁷.

W Belgii okres wypłaty zasiłków nie jest limitowany. Zasiłek może być zawieszony, jeżeli bezrobotny pobiera zasiłek dwa razy dłużej niż przeciętny okres pobierania zasiłków w danym regionie przez osoby tego samego wieku i płci a bezrobotny nie jest osobą samotną, głową rodziny oraz jest w wieku do 50 lat, a dochód na osobę w rodzinie nie przekracza określonej granicy. Wysokość zasiłku zależy od indywidualnego wynagrodzenia oraz od sytuacji rodzinnej. Zasiłek bezrobotnego, który ma na utrzymaniu inne osoby wynosi 60% wynagrodzenia i nie może być niższy niż minimum socjalne. Zasiłek oblicza się od wynagrodzenia nie przekraczającego określonej granicy. W I kwartale 1993 r. była to kwota 50 000 FB⁸. Bezrobotny samotny otrzymuje przez pierwszy rok pozostawania bez pracy zasiłek w wysokości 60%, a przez następny okres 40% wynagrodzenia. Zasiłek bezrobotnego niesamotnego, którego członkowie rodziny posiadają dochody, wynosi 55% przez pierwszy rok i 35% wynagrodzenia przez następnych 6 miesięcy. Dla każdej grupy bezrobotnych określona jest dolna i górna granica świadczeń.

Zasiłek dla samotnych bezrobotnych absolwentów jest ustalany na poziomie minimum socjalnego, natomiast zasiłek dla absolwentów mających na utrzymaniu inne osoby jest powiązany z płacą minimalną.

Osoby zwolnione z pracy w wieku powyżej 60 czy nawet 50 lat mają prawo do zasiłku oraz do dodatku od pracodawcy w wysokości 50% różnicy pomiędzy wynagrodzeniem netto a wysokością zasiłku.

W ramach ubezpieczenia od „bezrobocia” pracownicy mają prawo do przerwania zatrudnienia na okres od 6 miesięcy do 1 roku lub zmiany pełnego czasu pracy na częściowe zatrudnienie maksymalnie przez okres 5 lat. Przysługuje im w tym czasie zasiłek z tytułu przerwania pracy w niskiej zryczałtowanej wysokości⁹.

⁷ K. Borowczyk, *System zabezpieczenia społecznego we Francji*, „Materiały Informacyjne ZUS” 1991, nr 9, s. 27–28.

⁸ D. Żak-Rosiak, *Ubezpieczenie od bezrobocia. Rozwiązania belgijskie*, „Rynek Pracy” 1991, nr 9, s. 47.

⁹ E. Borowczyk, *Wybrane informacje na temat systemu zabezpieczenia społecznego w Belgii*, „Materiały Informacyjne ZUS” 1991, nr 1.

W Szwecji, podobnie jak w innych krajach nordyckich, istnieją trzy rodzaje świadczeń pieniężnych dla bezrobotnych: zasiłki ubezpieczeniowe, zasiłki o charakterze zaopatrzeniowym oraz zasiłki z pomocy społecznej.

Ubezpieczenia od bezrobocia w Szwecji prowadzą związki zawodowe. Są one obowiązkowe dla członków związku, ale inni pracownicy także mają prawo ubezpieczenia się. Ubezpieczenie obejmuje osoby zatrudnione powyżej 17 godz. tygodniowo. W latach osiemdziesiątych poza ubezpieczeniami pozostawało 20–30% bezrobotnych. Poza systemem ubezpieczeniowym pozostawały głównie kobiety i osoby młode.

Maksymalny okres zasiłkowy w Szwecji wynosi 300 dni a dla osób powyżej 55 lat 450 dni. Zasiłek wynosi 11/12 dochodu a bezrobotni podzieleni są na 13 klas i otrzymują jednakowe zasiłki w ramach danej klasy.

Osobom, które utraciły lub nie nabyły prawa do zasiłku ubezpieczeniowego przysługują zasiłki o charakterze zaopatrzeniowym z funduszy publicznych. Jest to specjalny zasiłek tzw. KAS, który może być wypłacany przez okres 150 dni osobom w wieku do 55 roku życia, osobom w wieku 55–60 lat przez 300 dni, a osobom powyżej 60 roku życia przez czas nieograniczony. Zasiłek może być przyznany osobom, które ukończyły 18 lat i przepracowały 5 miesięcy w ciągu ostatnich 12 miesięcy lub jeśli zainteresowany spełnia warunek w zakresie szkolenia i próbował szukać pracy przez biuro pośrednictwa pracy przez 3 miesiące. Taki zasiłek otrzymuje ok. 15% bezrobotnych. Zasiłek KAS ma jednakową wysokość (100 koron dziennie).

Zasiłki z pomocy społecznej są niższe od zasiłków ubezpieczeniowych i zaopatrzeniowych i są skierowane do osób bez prawa do tych zasiłków. Zasiłki długookresowe są na poziomie wystarczającym jedynie na zakup żywności¹⁰.

Obok cech podobnych w systemie zasiłków dla bezrobotnych w Polsce i w innych krajach istnieją także różnice, a rozwiązania tam zastosowane lepiej uwzględniają wymagania stanu, jakim jest bezrobocie. Zaletą prezentowanych systemów jest duża różnorodność świadczeń, które są dostosowane do sytuacji bezrobotnych, do długości pozostawania bez pracy, do ich sytuacji życiowej. Wyraźnie określony jest cel świadczeń oraz kryteria prawa do świadczeń i wymagania, jakie musi spełnić bezrobotny, aby uzyskać świadczenia. W ostatnich latach działania w polityce kształtowania rynku pracy idą w kierunku motywowania bezrobotnych do większej aktywności – od indywidualnych uprawnień do indywidualnej odpowiedzialności.

¹⁰ Por. M. Książkowski..., s. 163–172.

*Zofia Czajka***UNEMPLOYMENT BENEFITS IN POLAND AND CHOSEN
FREE MARKET ECONOMY COUNTRIES**

This article shows the system of unemployment benefits in Poland in relation to systems implemented in chosen European countries: German, France, Belgium and Sweden. The characteristic of particular system solution has been based on the following criteria: way and conditions of granting benefit, sources of financing, principles involved in fixing the amount and the period of the benefit. The analysis reveals that solutions are adjusted much better to the situation on the labour market, in the other countries than in Poland. The analysis shows that changes in mechanism of the benefits systems, in the last years, goes to the direction of stimulation of higher activity of the unemployed.