
Bożena Balcerzak-Paradowska
Instytut Pracy i Spraw SocjalnychInstytut Pracy i Spraw Socjalnych

Ogólne kierunki zmian

lit d i j k jó U ii E j ki jw polityce rodzinnej krajów Unii Europejskiej

Seminarium: „Polityka rodzinna w krajach Unii Europejskiej. Wnioski dla Polski”

Warszawa, 20 października 2008 r.

I. Modele welfare state i modele polityki rodzinnej.
Klasyfikacja tradycyjna” (wg G Esping Andersena relacje:Klasyfikacja „tradycyjna . (wg G. Esping – Andersena – relacje:

rynek, państwo, rodzina / jednostka)

Model
socjaldemokratyczny

Model
konserwatywny

Model
liberalny

Model
południowoeuropejski

- mocna rola państwa - państwo – funkcja
regulacyjna

- rynek - familiaryzm – nacisk na
odpowiedzialność

- silna redystrybucja
dochodów

- szczodre świadczenia

g yj
- familiaryzm
- przezorność obywateli =

ubezpieczenia
- szczodre świadczenia

- własna
odpowiedzialność

p
rodziny/solidarność rodzinną
- ograniczona rola państwa

- niskie świadczeniaszczodre świadczenia
- uniwersalizm

- wsparcie zatrudnienia 2
żywicieli

szczodre świadczenia
- uniwersalizm

ubezpieczenia
- model rodziny 1 żywiciel

- niskie świadczenia
+ adresowane programy
- selektywność
- model rodziny 1 żywiciel

-
selektywność/fragmentaryczność
- model rodziny 1 żywicielżywicieli ode od y y c e

cechy polityk rodzinnych

- uniwersalne świadczenia - uniwersalne - uniwersalne świadczenia - świadczenia selektywne
rodzinne
(prawo obywatelskie)
- dodatkowe świadczenia

dla rodzin zagrożonych

świadczenia rodzinne
(prawo ubezpieczonych)
- ulgi podatkowe

(przedmiotowe

rodzinne

- świadczenia dodatkowe /
programy selektywne

y

- ulgi podatkowe
g y (p

i podmiotowe)
p g y y

cd.

Opieka na dziećmiOpieka na dziećmi

- różnorodność form
- uniwersalizm

- element systemu

- luka instytucjonalna w
zakresie opieki nad
najmłodszymi

- opieka + wczesna
edukacja

- priorytet – opieka rodzinna

- element systemu
oświaty

- preferencje dla dzieci
obojga pracujących
rodziców

najmłodszymi
- preferencje dla opieki

rodzinnej
- przedszkole – element

systemu oświaty

- priorytet dla opieki
rodzinnej dla dzieci
najmłodszych

- niewielki zakres usług
opiekuńczych

rodziców
- finansowanie –
środki publiczne

systemu oświaty
- wsparcie finansowe

ze środków publicznych
- wspieranie rozwoju

usług opiekuńczych na
terenach zagrożonych

- przedszkola – rozwój jako
elementem edukacji

Inne rodzaje klasyfikacji:
- wg celów i zasad polityki rodzinnej: ● polityka bezpieczeństwa, pronatalistyczna, ukierunkowana na

(Ch. Saraceno) dzieci i ich dobrostan (Francja, Belgia)

● oparta na idei indywidualizacji praw obywatelskich
(w tym indywidualnych praw dziecka) osób starszych,
niepełnosprawnych, dominacja usług nad transferami
pieniężnymi (kraje skandynawskie)

● bazująca na zasadzie pomocniczości w tym własnej● bazująca na zasadzie pomocniczości, w tym własnej
przezorności (ubezpieczenia); wsparcie ze strony społeczności
lokalnych; większe wykorzystanie transferów pieniężnych niż
świadczeń w naturze; priorytet dla par (małżeństw), systemświadczeń w naturze; priorytet dla par (małżeństw), system
podatkowy wspierający rodzinę tradycyjną (Niemcy, Austria,
Holandia)

nie ielki akres sparcia ni ersalnego soki stopień● niewielki zakres wsparcia uniwersalnego, wysoki stopień
wykorzystania zasady means – tested; ukierunkowanie na
rodziny (gospodarstwa domowe) o niskich dochodach i walkę
z ubóstwem (Wielka Brytania Irlandia)z ubóstwem (Wielka Brytania, Irlandia)

● zasada subsydiarności (pierwszeństwo – solidarność
i odpowiedzialność rodzinna w ujęciu wertykalnym /
międzygeneracyjnym i horyzontalnym / dalsi krewni,
wykorzystanie zasady means – tested (kraje Europy
Południowej)

● model „zbliżony” do socjaldemokratycznego, bazującego na
respektowaniu prawa do pomocy dla obywateli / pracowników,
uwzględniający zasadę równości płci. Świadczenia zależne od
statusu (pracownik) lub specjalnych kryteriów (kraje
postkomunistyczne)

- wg celu (zakresu) polityki
rodzinnej:

(A H Gauthier; S Golinowska)
● ukierunkowana na rozwój populacji (pronatalistyczna)

(A. H. Gauthier; S. Golinowska)
● ukierunkowana na podtrzymywanie instytucji rodziny

(podmiotowość, suwerenność rodziny)

● wspieranie różnego modelu kultowego i ekonomicznego● wspieranie różnego modelu kultowego i ekonomicznego
rodziny (wg A. Leira)

- tradycyjnego – „male breadwinner”

- z kobietą pracującą w niepełnym wymiarze czasu –

modernised male breadwinner

- nierównowagi obowiązków – dual earner – female double

burden

- partnerskiego – dual earner – dual carer – polityka

„równościowa”„

● skierowana na przeciwdziałanie ubóstwa rodzin z dziećmi –
polityka socjalna

- wg zakresu podmiotowego (modele

rodzin): ● wszystkie rodziny (general family support))

(W. Korpi)

y y (g y pp)

● z 2 żywicieli (support of dual earners)

● stymulowanie rodzin do własnej aktywności
(market – oriented policy)(market oriented policy)

- wg systemu wsparcia dla

pracujących kobiet:

(A. Anttonen, J. Sipilä)

● bogate usługi dla dzieci i osób starszych

● ograniczone usługi dla dzieci i osób starszych

● bogate usługi dla dzieci, ograniczone dla starszychbogate usługi dla dzieci, ograniczone dla starszych

● bogate usługi dla starszych, ograniczone dla dzieci

II. Współczesne wyzwania dla polityki rodzinnej krajów UE

● starzenie się ludności – rezultat wydłużania się ludzkiego życia i ograniczenia dzietności

● zmiany form i struktury rodziny – wpływ na materialne i wychowawcze warunki życia dzieci; wpływ
na solidarność i zobowiązania rodzinne

● zmiany w sferze pracy

ą

– uelastycznienie rynku pracy, przemienne rynki pracy = nierówność ● zmiany w sferze pracy y y p y, p y p y
w dostępie do pracy; ograniczenie wpływów podatkowych – skutki
dla finansów publicznych

● wpływ globalizacji – priorytet dla wzrostu gospodarczego – kosztem wydatków
publicznych, wzrost międzynarodowych zależności – potrzeba
nowych rozwiązań. wzrost oczekiwań co do rozwoju kapitału
ludzkiego (zasoby pracy, dostosowanie do wymagań gospodarki
opartej na wiedzy)

III. Kierunki działań

1. Nowy „kontrakt międzygeneracyjny” – inwestowanie w młode pokolenie (przyszłe zasoby pracy,

czynnik prorozwojowy, zapewnienie równowagi systemu zabezpieczenia społecznego);

2. Tworzenie warunków sprzyjających decyzjom prokreacyjnym – wejście i stabilizacja na rynku

pracy; dostęp do mieszkań; wzmocnienie finansowych zasobów rodziny; ograniczeniepracy; dostęp do mieszkań; wzmocnienie finansowych zasobów rodziny; ograniczenie

wydatków; klimat „prorodzinny”;

3. Priorytet pracy nad świadczeniami społecznymi („przeniesienie” do strefy pracy = możliwość

zarobkowania; znalezienie równowagi między polityką rynku pracy a transferami pieniężnymi,

stymulowanie postaw pozatrudnieniowych m.in. poprzez rozwiązania sprzyjające godzeniu

obowiązków zawodowych z rodzinnymi);

4. Realizacja zasady równości szans na rynku pracy (wg płci, wieku, zasobów kwalifikacyjnych itp.)

IV. Potrzebne rozwiązania (przykładowe)

ad. 1 – ● zmiana relacji wydatków społecznych na starszą i młodszą generację

● wzrost świadczeń rodzinnych pozwalających na pokrycie wydatków związanych

z wychowaniem dzieci

● zwiększenie dostępności usług społecznych dla dzieci (opiekuńczych, edukacyjnych,

ochrony zdrowia) m.in. przez stosowanie elastycznych zasad odpłatności lub zasiłków

na ich pokrycie; podnoszenie jakości usług;

● zapobieganie ubóstwu i wykluczeniu społecznemu rodzin i dzieci; wzmocnienie

prewencyjnej funkcji polityki rodzinnej; uwzględnienie trudnej sytuacji rodziny

w systemach transferów pieniężnych i w dostępie do świadczeń w naturze; tworzenie

programów specjalnych – w tym – lokalnych społeczności o charakterze partypacyjnym;

wyrównanie deficytów rozwojowych;

● poprawa opieki zdrowotnej (dostępu, jakości świadczeń, działania profilaktyczne)

ad. 2 – ● łagodzenie konfliktu strukturalnego – praca zawodowa – rodzina

(rozwiązania prawne – urlopy macierzyńskie, rodzicielskie, rozwój usług opiekuńczych,

działania o charakterze work – life balance / family friendly employment/)

● łagodzenie konfliktu kulturowego – „podwójnego obciążenia kobiet” (uelastycznienie

czasu i miejsca pracy; równość uprawnień dla kobiet i mężczyzn)

● tworzenie środowiska „przyjaznego dziecku i rodzinie” – w tym w zakresie opieki

zdrowotnej; ulgowy transport publicznyzdrowotnej; ulgowy transport publiczny

● zapewnienie dostępności przyzwoitych warunków mieszkaniowych (zasiłki, dostęp do

mieszkań subsydiowanych)

ad. 3–4 ● polityka implicite:

tworzenie miejsc pracy, programy szkolenia zawodowego, wspieranie zatrudnienia

kobiet, ulgi dla pracodawców, odpowiednie ukształtowanie płacy minimalnej , g p , p p y j

i dodatków do płacy

V. Porozumienie dla Rodzin (Alliance for Families) – 23.05.2007

– platforma wymiany poglądów, wiedzy i dobrych praktyk z zakresu polityki rodzinnej

między krajami UE

Cele do osiągnięcia (wynikające z wcześniejszych dokumentów)

Strategia Lizbońska – osiągnięcie spójności społecznej, poprzez integrację społeczną, lepsze

godzenie życia prywatnego, rodzinnego i zawodowego, uwzględnienie

w politykach krajów UE zmian demograficznych

– wzrost zatrudnienia kobiet – 60% (2010)

(Barcelona 2002) – opieka instytucjonalna nad dziećmi

do 3 lat (33%)

3–6 lat – (90%)

(Sztokholm 2001) – rozwój wskaźników w zakresie zapewnienia placówek opieki nad dziećmi

oraz systemu świadczeń rodzinnych

– obniżenie stopy ubóstwa dzieci

– uwzględnienie strategiach rozwoju społecznych i ekonomicznych skutków zmian demograficznych

– dostrzeganie przyczyn niskiego wskaźnika dzietności w braku odpowiednich rozwiązań na rzecz
godzenia obowiązków zawodowych z rodzinnymi, nadmiernych obciążeń kobiet obowiązkami
opiekuńczymi

– konieczność wzmocnienia zasady równości szans dzieci i młodzieży w dostępie do edukacji,
szkoleń, życia dobrej jakości

Działania:

– doskonalenie społecznej infrastruktury na rzecz rodzin; umożliwienie wejście i pozostania na rynku
pracy; wzmocnienie dostępności do usług wysokiej jakości w zakresie opieki nad dziećmi i innymi
osobami; wzmocnienie poradnictwa rodzinnej edukacji i szkolenia dla opiekunów oraz urządzeńosobami; wzmocnienie poradnictwa, rodzinnej edukacji i szkolenia dla opiekunów oraz urządzeń
opieki dziennej i spędzania wolnego czasu dla młodzieży;

– bardziej precyzyjne ukierunkowanie wsparcia dla rodzin, nacelowane na lepszą rekompensatę
kosztów wychowania dzieci, obejmujących okres bezpośrednio po ich urodzeniu; uwzględnienie
specyficznych potrzeb samotnych rodziców i rodzin wielodzietnych; pomoc w zapewnieniu opieki
nad innymi osobami niesamodzielnymi;

– lepsze warunki zarządzania organizacją pracy i czasu pracy; lepsze równoważenie między
bezpieczeństwem zatrudnienia a elastycznością (flexicurity) w cyklu życia, przynoszące korzyści
dla rodziny, uwzględniające rozwiązania takie jak urlop rodzicielski i opiekuńczy dla obojga y g j j y jg
rodziców; lepszy dostęp do kształcenia ustawicznego i zabezpieczenia równowagi płci w
zatrudnieniu, zwalczanie stereotypów w tym zakresie.

ŃZ A K O Ń C Z E N I E

Institute for Family Policies
„Evolution of the Family in Europe in 2008”

Cel
P b d i j d h lit k d i h E i i d iPobudzanie rozwoju rządowych polityk rodzinnych w Europie i wprowadzenie
autentycznych, efektywnych, szerokich i uniwersalnych polityk rodzinnych

Dla jego osiągnięcia potrzebne jest zjednoczenie wokół:j g ąg ę p j j

– uznania rodziny za priorytet polityki państwa

– uznanie spraw rodzinnych za integralne części wszystkich wymiarów działań w UE

– uznanie i promocja praw rodziny w różnych obszarach, szczególnie priorytetu dla

opieki i edukacji dzieci

– wspieranie zbliżania się narodowych polityk rodzinnych, w celu niwelowania

różnic między krajami

– wspieranie równości szans dla wszystkich rodzin w Europie, w celu eliminacji

dyskryminacji ze względu na liczbę dzieci, poziomu dochodu, podział dochodu itp.

Działania

1. Wspieranie rodziny jako instytucji:

– utworzenie Komisji ds. Rodziny – w celu promowania rodziny jako priorytetu

polityki krajów UE, zapewnienie uznania rodziny jako podstawy społeczeństw,

respektowania jej praw i roli w ustawodawstwie i praktyce krajów UE

– zalecenie utworzenia Ministerstwa ds. Rodziny w krajach UE

– opracowanie „Zielonej Księgi Rodziny w Europie” – zawierającej analizy

óproblemów rodzin, ich przyczyn i konsekwencji

– promocja Europejskiego Porozumienia na rzecz Rodziny zawarte między partiami

politycznymi instytucjami i organizacjami rodzinpolitycznymi, instytucjami i organizacjami rodzin

– reaktywowanie Europejskiego Obserwatorium Polityki Rodzinnej – prowadzącego

analizy sytuacji rodzin i rozwoju polityki rodzinnejy y j j p y j

– włączenie spraw promowania rodzin do dyrektyw w/s mediów; utworzenie

Niezależnej Rady Audiowizualnej, której celem byłaby promocja rodziny

2. Pomoc rodzinom w codziennej egzystencji

– wspieranie stopniowego zbliżania polityk rodzinnych w różnych krajach, poprzez:

● przyjęcie, że w ciągu 5 lat wszystkie kraje przeznaczają minimum 5% GDP

na społeczne wydatki na rzecz rodziny

● uniwersalizm pomocy – w ciągu 5 lat. Pierwszy krok – ustanowienie limitów

obejmujących 90% rodzin

● zwiększenie finansowania świadczeń dla dzieci, dążenie do

świadczeń uniwersalnych, przeznaczenie na ten cel 30% wydatków

społecznych, dojście do 125 euro / miesięcznie (na dziecko)

● zwolnienie świadczeń z opodatkowania

● powiązanie wysokości świadczeń z roczną stopą inflacji (indeksacja)

bliż i k i d i h t ó d tk h E i● zbliżenie w zakresie prorodzinnych systemów podatkowych w Europie

3. Pomoc dla rodziców, którzy chcą mieć dzieci

przyjęcie rozwiązań wspierających kobiety w ciąży i macierzyństwo– przyjęcie rozwiązań wspierających kobiety w ciąży i macierzyństwo

● redukcja o 50% VAT od produktów przeznaczonych dla niemowląt

(związanych z higieną, karmieniem, wyposażeniem w sprzęt itp.)(związanych z higieną, karmieniem, wyposażeniem w sprzęt itp.)

● utworzenie Centrów Opieki nad kobietami w ciąży

● wspieranie wydłużenia urlopów macierzyńskich do 23 tygodni

(rekompensata 100% zarobków), 6-tygodniowy urlop rodzicielski

(na zasadach urlopu macierzyńskiego)

● wzmocnienie prawa rodziców do wyboru form opieki nad dzieckiem:

♦ rozszerzenie świadczeń dla ojców / matek którzy chcą sami

opiekować się dzieckiem

♦ rozszerzenie sieci żłobków (dla dzieci 0–3 lata)

i l dl d i i k j h i b i t i● uniwersalna pomoc dla rodzin opiekujących się osobami starszymi

w rodzinie

● wspieranie wprowadzenia przez pracodawców racjonalnego czasu pracy● wspieranie wprowadzenia przez pracodawców racjonalnego czasu pracy

ułatwiającego godzenie życia zawodowego i rodzinnego

4. Uznanie fundamentalnych praw rodziców do edukacji dzieci
(prawo rodziny a nie usługi publiczne)(prawo rodziny – a nie usługi publiczne)

– uznanie kosztów edukacji ponoszonych przez rodziny jako podstawy do ulg

(odpisów) w systemie podatku dochodowego

– wzrost liczby reprezentantów rodziców w Radach Szkolnych

i i d i ó d b d k ji dl d i i– wspieranie prawa rodziców do wyboru edukacji dla dzieci

– zwiększenie udziału państwa w kosztach edukacji do 25%

5. Pomoc rodzinom w sytuacjach kryzysowych:

– poprzez rozwiązania prewencyjne

● aktualizacja i zmiany w rekomendacjach Rady Europy dot. tego zagadnienia

● wspieranie publicznych i prywatnych Centrów Pomocy Rodzinie

● zalecenie krajom UE wprowadzenia rozwiązań legislacyjnych na rzecz

ji i di ji d i hprewencji i mediacji rodzinnych

● prowadzenie badań, studiów i analiz nad przyczynami i skutkami rozpadu

rodziny i skutecznością rozwiązań na rzecz redukowania negatywnychrodziny i skutecznością rozwiązań na rzecz redukowania negatywnych

konsekwencji

