[image: image3.png](3

AALBORG UNIVERSITY

[image: image2.png](3

AALBORG UNIVERSITY

Aalborg, 1 April 2009

The implementation of the EU

Human Capital Operational Programme in Poland.

What kind of concerns does the Polish government have regarding the EU Human Capital Operational Programme 2007-2013?

European Studies

Thesis Master- spring semester

Supervisor: Per Lunde

Magdalena Gliniewicz

Aalborg University, 2009

TABLE OF CONTENTS

3PREFACE

4CHAPTER I

4Problem formulation

10Methodology

11CHAPTER II

11THEORY

11Neofunctionalism

14Liberal Intergovernmentalism

18CHAPTER III

18EMPIRICAL MATERIAL

18LABOUR MARKET

18General theoretical characterization of unemployment in Poland

19The level of unemployment as a social problem

20Poles’ attitude to the labour market – mentality of Poland

22General statistical characterization of unemployment in Poland

26Current Economic Activity of Poles

29Black Economy in Poland

29Poland and the rest of the EU – unemployment comparison

31Poland in the EU – critical moment for its level of unemployment

33The Polish government’s policy of the labour market

38The EU labour market policy

40CHAPTER IV

40PRIORITIES’ DESCRIBTION

40Labour market open for all

46Employment and social integration

49CHAPTER V

49ANALYSIS

49Introduction

49Neofunctionalism

53Liberal Intergovernmentalism

56CHAPTER VI

56CONCLUSIONS AND PERSPECTIVES

56Conclusions

58Perspectives

61BIBLIOGRAPHY

PREFACE

The new budget period is for the EU the time of big promises, plans and new programmes. The present period 2007-2013 as well has introduced new solution and goals for the European economy, integration and development. The new programme which is the chance for the European human capital, labour market and the development of employment in the European Union is the Human Capital Operational Programme. It is one of the Operational Programmes which was created to realize the National Strategic Reference Framework 2007–2013. Moreover, the EU Human Capital Operational Programme is the answer for challenges which the Lisbon Strategy has pointed for the EU member states, including Poland. These challenges are: making Europe more attractive place for foreign investors and the place of attractive employment, development of knowledge and innovation or the creation bigger number of working places. In accordance with the Lisbon Strategy and the goals of cohesion policy of the EU member states, the development of human and social capital contributes to the more complete using the labour resources and support of the economy’s competitiveness.

The main “receiver” of the HCOP’s actions is the labour market and its elements. The Programme will focus on the spheres like: employment, education, social integration, the development of adaptation’s potential of employees and entrepreneurs, the development of human resources in the rural areas and all levels of public administration etc. Very essential during the implementation this kind of Programmes is the condition and the preparation of the economy’s elements which will be influenced by Programme. In the case of the HCOP it is labour market and the human capital. All of the priorities of the HCOP refers to the different elements of the labour market and point the goals which have to be realizing to improve the condition of the human capital and labour market.

Despite the fact that the implementation of the HCOP might be the revolution for the labour market it might be also a kind of challenge for every government of the EU member states which might face a lot of different obstacles on their way during the realization of the HCOP’s goals. It results from the fact that the form of the HCOP is general which has to be adjusted to the national conditions. To state what kind of concerns they might be, it is essential to know the level and condition of the labour market’s elements and its characterization. The question is what kind of concerns may appear in the case of Poland?

CHAPTER I

Problem formulation

The time 2007-2013 is a special period in the European Union. From the very beginning of the 2007 the EU is bringing into effect the new European Budget. The various state members’ activities in the field of agriculture, infrastructure, education and many others are financed by the budget’s funds. The decisions of activities and the sum of money which will be spent on them are taken together by member states, their Parliaments and are limited by the European Treaties. All activities are included in the special programmes prepared for the 2007-2013 by the EU. One of these Programmes is the Human Capital Operational Programme. It is not the first time when I’m trying to write about the human capital. My last essay which I had to prepare after the internship concerned also the problem the human capital. That time I discussed human capital’s definition, concept and dimensions. The problem of human capital still lies in the sphere of my interests and I decided to make one step forward to explore my knowledge of this problem. Due to that my master thesis will also concern the same problem but this time it will touch the different areas where the human capital plays a core role. The problem occupied in this paper will be what kinds of concerns does the Polish government have regarding the EU Human Capital Operational Programme 2007-2013?

Every Operational Programme is a helping tool for society, regions, local authorizes, small and big businesses. The HCOP was created to fix, improve and develop Polish human capital. Human capital is defined as a skills, knowledge and experiences which are found in every person who is the owner of its human capital. For every country the human capital of its citizens is very important tool which have an influence on his competitiveness. If we take into account the definition we can say that the HCOP was created for everybody who is aware of its human capital. Reading only the table of contents of the HCOP we realize how wide the scope of different areas where the human capital appears is. The aim of the HCOP is to assure higher employment and increase the level of social, economic cohesion. Generally, this Programme was created to improve the condition of human capital.

It is not a problem to write a Programme and include in it wise opinions and valuable hints. The point is to choose and focus on the right areas and people who could take advantage of the HCOP. The structure of the HCOP is not complicate and shows the number of actions where human capital appears and social groups which they concern. The problem about the HCOP is much more complicated if we take into account the implementation of its assumptions and realization of its goals in every country. One of these areas where the human capital plays a core role is labour market. It appears in some of priorities of the HCOP. On the one hand, every government can use the HCOP and execute the goals of its labour market with a help of the HCOP but on the other hand, in some cases it can be hard or even impossible due to the individual and particular needs of every labour market. How does the situation look like in the case of Poland? What kind of problems does the Polish government have with the implementation of the HCOP addressing Polish labour market?

 Firstly, it is important to choose these parts of the HCOP which refer to the policy of labour market. The investigation of the whole HCOP is not the aim of my paper. I have decided to focus on the Polish policy of labour market and that is why I will look for the labour market assumptions in the HCOP. Investigation of these priorities will help me to discover what problems the Polish government has regarding these priorities. In my opinion the most appropriate priorities which contain the solution for the human capital concerning labour market are as follow:

· labour market open for all
· employment and social integration
.
The reason why I have chosen these priorities I will explain further in my paper. Secondly, having selected the priorities I will have to investigate the labour market of Poland. This step will enable me to know the condition and problems of the Polish labour market. Moreover, I will try to make a conclusion whether the HCOP can respond to the needs of the Polish labour market and why the Polish government decided to develop the labour market policies within the regions by applying specific priorities of the HCOP. I am going to do it with the help of two hypotheses. It is obvious that even if I focus only on the two selected priorities, their scope is wild. Due to that fact I will try to investigate these hypotheses. Each one will be connected with one single priority. My hypotheses are as follow:

· why I have chosen the priority of labour market open for all because it reflects the possibility of improving employment among various society groups and their adaptation of labour market changes,

· the priority of employment and social integration because it was creating to solve the problem of unemployment in different areas of Poland.

Having the hypotheses I can describe more precise the condition of the labour market because now I know exactly which elements of it I need. I decided to look at the level and structure of unemployment in different regions of Poland, the description of black economy of the Polish labour market and the mentality of Poles and their attitude to their jobs. Other problems of the Polish labour market are not necessary in this case. The most important is to focus on these ones which touch directly the hypotheses.

The question is how I will know what kind of problems the Polish government has regarding the HCOP. Having selected hypotheses which refer to the priorities of the HCOP and knowing the condition of the Polish labour market I will know whether the priorities answer to the needs of the Polish human capital and if they are appropriate for the Polish labour market. I think that potential problems of the Polish government will come up step by step during writing and gathering the materials about the Polish labour market. The awareness of the Polish labour market’s reality and the Polish reality as a whole will enable me to find the answer. To summarize:
· the actor involved in my paper is Poland,
· I will focus on the period of time 2007 - present times,
· I will present few selected priorities of the HCOP,
· I will present the way how Polish government implement them in Poland,
· I will build the condition of the Polish labour market based on the few elements of it.
I hope that these actions will enable me to answer the question mentioned before. Writing about the HCOP it is important to know the essence of the HCOP. I have not done it yet before in my paper. The whole Programme presents ten priorities. All of the priorities and strategic goals will be implemented according to the keynote of the HCOP which is: the Operational Programme Human Capital (OPHC) is one of the elements in an implementation system of the National Strategic Reference Framework 2007–2013, whose strategic objective is creation of appropriate conditions for increase in competitiveness of knowledge based economy and entrepreneurship, which assure higher employment and an increase in the level of social, economic and spatial cohesion
. Each priority contains activities in different areas where human capital appears. The priorities of the HCOP are as follow:

· labour market open for all,

· employment and social integration,

· tertiary education and science,

· development of human resources and adaptation potential of enterprises and improving the health condition of working persons,

· high quality of the educational system,

· good governance,

· promotion of social integration,

· regional human resources for the economy,

· development of education and competences in the regions,

· technical assistance
.

Apart from the priorities which are included in the HCOP it also contains very relevant part - the group of the goals. They are called the strategic goals of the Programme. This group creates the strategy of the HCOP’s realization. They are under mentioned:

· Improving the level of professional activity and ability of finding employment by persons who are unemployed or professionally passive,

· Reducing areas of social exclusion,

· Enhancing adaptability of employees and enterprises to changes that take place in the Economy,

· Popularisation of education in the society at all educational levels with simultaneous increasing the quality of educational services and a stronger link between them and the needs of the knowledge economy,

· Enhancing the potential of public administration as regards development of law and policies and providing high quality services, and strengthening partnership mechanism,

· Enhancing territorial cohesion
.
After reading the whole HCOP I came to conclusion that labour market open for all and employment and social integration might relate to the problem of the Polish labour market and the solution of them with the help of the HCOP. A lot of citizens, older people or ex-prisoners have the problem with entering the labour market or the integration with the Polish reality. These two priorities mentioned before include special prepared help and hints how to survive at the labour market. The priority of the labour market open for all has been created due to the continual changes of the labour market, unemployment, destitution. The potential direct beneficiaries are people who belong to the dregs of society or emigrants. The essential role in this case plays the Public Employment Services (PES) which has been organized to help unemployed workers to find their place in the labour market. The PES promotes the professional activity among different social groups. It might seem that these two priorities are reserved for poor and confused people but this is not the point. They also can be helpful for the others. I have already started my first serious job. However, before I was employed I had had to do some research of the Polish labour market to find a job and check if I have any chance to get it. The same problems have people who have just graduated, have never been full time employee and are not aware how the system of employment and working looks like. Different social groups like older people or ex-prisoners who do not know how to move in the labyrinth of labour market but the graduates as well can take advantage of the HCOP hints. The complexity of the priority made the authors to write some specific activities which help to realize the whole priority. These activities are:

· Modernisation of Public Employment Services (PES)
· To broaden the impact of the Active Labour Market Policies
· Supporting social assistance institutions and establishing partnership aimed at development of social integration
.
I will check what problems the Polish government has with this priority and whether this example and its assumptions are in fact helpful in the case of Poland and manage to improve employment among various society groups.
The employment and social integration tries to solve the problem of unemployment in the different regions of Poland. The number of unemployed labour force is various, depending on the region of the country. The main role in this case will be played by the local authorities. Their help will be the identification of the labour market needs and examination of the unemployed people qualifications. The aim of local authorities is to answer for the new educated and qualified labour force. Also people without any professional experience, young, single mothers or graduates who have problems with entering the labour market will have an opportunity to benefit from the local authorities help. The main activities which are planned in this priority are:

· Increasing the impact range of the Active Policy on the labour market
· Increasing the employment level among young persons
· Decreasing unemployment among persons in a particularly difficult situation on the labour market (women, persons with lasting unemployment, persons with disabilities, the unemployed living on rural areas)
· Increasing the employment level among older persons
.
As far as this priority is concerned I will intend to concentrate on the government’s problems but this time I will also try to check the effectiveness of this priority in the case of regional unemployment in Poland.

As I mentioned before I will focus on the labour market open for all, employment and social integration
. In my opinion these examples will help me in my investigation. The question is to whom and why it is essential to answer this question and know more about the Polish human capital and the Polish labour market. As I wrote before the human capital plays the core in our lives. Every person is the owner of human capital which is developed and accumulated for the time being through the whole life. People and their human capital year by year become more important for the country, company and the society which they built together. Due to that fact the knowledge about this problem is essential for every government which wants to implement the HCOP and solve some problems of its labour market with the help of this Programme. The HCOP should be a kind of signpost for every government how to face these problems using the hints of the HCOP. This implementation can be a kind of experience and a chance for government to avoid mistakes in the next actions concerning another Operational Programme. In this situation every government is also made to look more carefully at its labour market to choose more carefully these parts of the Programme which is really helpful in its case. The HCOP can also be helpful and interesting for the single citizens who will take advantage of the implemented assumptions of the HCOP. It does not seem to be essential for everybody but at least for these ones which are mentioned in the Programme - the direct potential beneficiaries. I decided to spread my knowledge about the human capital using this time the HCOP because it concerns my present life, career and future development of myself.

Methodology

The basis of my project is rather interpretive, as well as two selected theories. I do not claim to be able to establish any of outcomes which could be used in any other similar case. However, I would like to reach a closer understanding of the problem which I have chosen to investigate.

I do not expect to find one single theory which will enable me to achieve a concrete answer providing a satisfactory explanation. The combination of empirical trends’ analysing and a diversity of theories I hope will help me to explore my knowledge and understanding of the case which I have chosen.

As far as the empirical section is concerned, I have decided not to conduct any primary research. On the one hand, it could be difficult due to the time constrains and complexity of the problem but on the other hand there are a lot of different sources of information which can be useful in this case. I will try to select information from sources which meaning apply to my problem. The interpretation of these sources will be based on my own understanding. The collection of information will mainly refer to the national statistics, the information presented in numbers but the theoretical one as well.

The kind of subpart to the empirical section will be the part concerning the priorities of HCOP. It will be rather descriptive one - inducing reader to image and get familiar with the scope of selected priorities. I do not intend to make an assessment of the Programme because the aim of this subpart is providing the HCOP’s details.

I support the realization of HCOP in Poland. In the process of attempting to find the answer about the Polish government concerns which might appear during this implementation I am afraid that my point of view and personal beliefs to influence my interpretation will be unavailable. However, I will also base my writing on the experts’ and thinkers’ opinions and conclusions which I intend to quote in my paper.

After the work of previous chapters, at the end of my paper I hope I will be able to reach the final understanding combing the previous selected information with the assumptions of theories. I hope that the concept of two theories will be sufficient to help me establish the possible answer of my problem. I am aware of the fact that my empirical data will be substantial but only a partial support to build the solution of the problem. Due to that fact, I am hopeful that theories combining with the empirical data will become the basis of my conclusions.

This paper is organized as follows: the second chapter will provide an overview about the theories, the third one will contain empirical data, the fourth chapter will concern the priorities and the analysis will be the basis of the fifth chapter. A short summary and conclusions, where results of this paper will be discussed, finish this paper in the sixth chapter. This section will also provide some perspectives.

CHAPTER II
THEORY

Neofunctionalism

The inception of the neofunctionalism is the time of early stages of the European Integration. This theory has remained as one of the most enduring theories of the EU. It can help anybody to understand the nature of deepening and widening within the EU. The main aim of this theory is to help to understand why the member states are willing to transfer their loyalty to the European, supranational institutions loosing national control of political mechanisms. Member states do it in order to improve the economic efficiency.

The main proponent of this theory was Ernst Haas. His first assumption of neofunctionalism was “It is assumed that values will undergo change, that interests will be redefined in terms of regional rather than a purely national orientation”
. The time of late 1950 was very important for the neofunctionalists. At that time they discovered that regional economic integration is followed the political institutions to adapt changes and improvement.

Furthermore, it is said that neofunctionalism introduced the “Supranational institutions capable of channeling convergence into merging ideological patterns”.
 The aim of self-interested regional institutions is to guide the integration and try to make it more
.

The ability of nation state to defend its levels of sovereignty has been decreased due to the interests of stronger integration. For this theory were important are the non-state actors who realize economic needs with the process of integration. They are a kind of the driving force of integration. Haas used to call them the economic technition, trade unionist or planner rather than poets, writers or politicians
. Happy medium which enables different groups to reach an agreement is the same and common opinion about the procedures of keeping the social order and the way of decide disputes
. In contrast to the functionalism neofunctionalism underline the unanimous realization of social goods
. Moreover, Haas said “as long as the benefits of the common market are more important in people minds than the means used to achieve these benefits, institutions and procedures can be sacrificed.”
 Due to that fact the role of the national institutions is not so significant.

The characterization of the neofunctionalism contains increased European integration which is achieved through spill-over. Spill over as a way of integration signifies the integration in one sector of economy means the further integration in other economic and political sectors”. Domestic social interests press for further policy integration to promote their or ideological interests, while the European institutions argue for the delegation of more powers to supranational institutions in order to increase their influence over policy outcomes”
. The spill over conception was one of the five possible mechanisms of the integration process. Apart from this concept there were also “forward linkage” which was a kind of the original spill over, “out-put failure” was a breakdown of spill-over, “spill-back” which was a pull back of integration and “systems transformation” a completely new process of integration
.
Neofunctionalism was created on the earlier theory of Functionalism. However, it was characterized at a time when Behaviouralism became more important in the field of social science. Behaviouralism emphasises the importance of analysing the behaviour of different political actors and groups that realize their interests through institutions rather than institutions. There are many different kinds of these groups, for examples employers’ groups or trade unions
. Lindberg used to call his system of relations as a political system rather than the system of institutions – the system of interactions in society in which decisions are taken and are legal
.

Very important elements of Neofunctionalism are the rational self interested groups – elites. In Haas’s opinion in fact the elites have a more power than the political parties. Especially, these groups or elites which were the representatives of the economic sector because of their influence on the political changes in the pluralist societies, “economic elites are more active and represent these ones which want the common needs of societies to be respected”
.

Environment of these groups is this one where the importance of European institutions increased. Their attention towards European institutions is a kind of condition which has to be fulfilled to move the process of spillover on
. This also means obeying the authority of European institutions since they are over the national ones. All these groups must be aware of the fact that European institutions are to respond to their wishes
.

Presenting the process of integration according to this theory first step is the creation of the political community which has its institutions. These institutions have legislation which is imperative to the national states. The creation of these institutions makes the elites to solve their problems at the supranational level. This is a beginning of the change of social attitude and carrying forward of expectations and loyalty to the supranational institutions. The neofuctionalism had a great influence on the creation of European Economic Community. From that moment it was a part of different actions of integration. It was present in the process of making external trade change of GATT and reduction of the internal duties. These are only examples of different actions which are based on the neofunctionalism assumptions and its applications. Different actions also show how this theory has developed from the moment of its appearance
.

The theory has its critics. According to them neofunctionalism and its assumptions are not right in some cases:

· the elites in fact do not become more active in community institutions and international organizations,

· the role of national governments has not be appreciated in the process of decisions making – overestimating of elites,

· the central community institutions are not able to fast and decidedly respond to the problems which need to be solve immediately,

· Haas claims that the role and respect of the community institutions will become more strong year by year due to the spill over and the assignment of different issues to the central communities, in fact the member states become more distrustful in relation to these institutions,

· The neofunctionalists think that the process of integration is inevitable; in fact there are a lot of nationalist trends in the whole Europe
.

The neofunctionalism might be wrong understood due to the political aspect of integration. The reason for than is the fact that the EU fulfils its functions which are realized by the member states and by using the procedure of negotiations and deciding the conflicts it becomes the supernational structure. Despite the fact that political communities could be the strong political structure we can not claim that they could limit the sovereignty of national states
.

Liberal Intergovernmentalism

“European integration can best be explained as a series of rational choices”
, this is one of the assumptions of the liberal intergovernmentalism. It belongs to the group of theories which try to explain the process of European integration and was developed by Andrew Moravcsik. According to him these choices of the countries refer to the “to constraints and opportunities stemming from the economic interests of powerful domestic constituents, the relative power of each state in the international system and the role of international institutions in bolstering the credibility of interstate commitments”
. It is said that the LI is based on the few previous theories and it called as a mix of theories. Numerous writers like Keohane, Ruggie or Putnam have included in it some of their assumptions. How the LI frameworks of explaining the process of integration look like?

Moravcsik divided this process into three stages. The first stage is the establishment of national preferences which is also called policy demand. The second one is interstate bargaining called policy supply and the third stage refer to the different institutional changes which were caused in the step two. The assumptions of the three stages are as follows:

1. The domestic policy process including interest groups and the legislature and the executive is influenced by a various actors. According to Moravcsik the economic interests are the most significant, he based this assumption on major decisions in the process of European integration,

2. The inter-state bargaining between states is based on the asymmetrical interdependence. This means that they are determined by the power of states and their preferences.

3. The supranational institutions are more likely to make cooperation if they are once created in Europe
.

The stages are presented in general way. What do they mean for the member states and the process of integration?

The first one is the domestic policy process in other words establishment of national preferences. “National preferences are by Moravcsik assumed to be stable during negotiations, but not necessarily ‘across negotiations, issues, or countries,’ and they are also considered exogenous to a specific international environment
”. The point of this stage is the considering the relative importance of geopolitical and economic interests of the member states
. To put it differently, member states want to gain their economic benefits and being decisive factor in the process of making decision in the EU define their decisions, positions and strategies to the large extend.

The second one is the inter-state bargaining. So far we know that bargaining between states is determined by the power of the member states but what does it mean? In this stage states develop reciprocal strategies and bargain to reach agreements, “actors are rational and they tend to move in a certain way if the benefits they get as they act so exceed the benefits that would be ensured by an alternative form of action”
. As far as the other elements of the bargaining are concerned, according to Moravcsik the costs are low and the information required for efficient negotiations is cheap and symmetrically distributed among states within the EU. Due to that fact the supranational institutions which usually are not good at the distribution of information should have less bargaining power. Moreover, even the institutional choice is based on the member states’ information and it’s up to them whether information will be used by the supranational institutions or will be used only by them to favor their national interest. The outcome of negotiations every time depends on the relative bargaining power of every member state. Moreover, the outcomes are not to favor the supranational actors but the more powerful actor-member state, the more capable of manipulating he is. Summing up this stage, the supranational actors like e.g. European Parliament do not have influence on the decision-making process. This is caused by the fact that there is none of the informational asymmetries among national governments and the supranational institutions fail to affect the outcomes
.

The second stage provides us with the statement that the member states control negotiates and outcomes, they are not willing to pass the information to the supranational institutions and their aim is protect self-interests. The question is if there is any situation when the EU’s governments delegate the decision-making power to the supranational actors? It turns out that “Governments transfer sovereignty to international institutions where potential gains are large, but efforts to secure compliance by foreign governments through decentralized or domestic means are likely to be ineffective”
. In other words, the member states use the power of national actors in the case of “incomplete contracting” which arises when the member states have shared broad goals but they find to costly or difficult to specify all future contingencies in enforcing those goals”
. Member states have a guarantee that nobody will break the supranational rules which refers in fact to the member states’ interests. This situation concerns mainly the strongest member states which have to control the weaker ones and to prevent their generation of the opposition before the costs or benefits of the contract become clear enough
. To sum up this part, the LI proposes a new explanation of the policy making at the EU level which assumes the absolute control over the decision-making process of member states. Even if the EU can in some situations implement and legislate common decision it happens due to the fact that member states will benefit from it that’s why they agree with it
.

Due to many opinions about the differences and similarities the LI to other theories Moravcsik presented the differences between neo-functionalism which is also the theory of integration and the LI. First of all the NF emphasizes the domestic technocratic consensus, while the LI focuses on the domestic coalitional struggles. When the neo-functionalism stresses the importance of the opportunities to improve and develop common interest, the LI upgrade the role of relative power. Where the liberal interngovernmetalism focuses on the autonomy of national leaders and passive institutions, the neo-functionalism emphasizes the active role of supranational institutions and officials in the process of shaping and gaining negotiations’ outcomes
. These to theories despite the fact that both are theories of European integration have completely different assumptions; however all of them seem to be acceptable in different context of the problem.

There is a group of critics who do not agree with Moravcsik and his assumptions. One of them is Wincott who deserves a special attention. According to his statements the LI does not attempt to make deductions starting from clear assumptions. This has the effect of avoiding laying out ‘the circumstances in which it could be empirically refuted
. Moreover, he thinks that the LI is not consistent – states do not care much about their autonomy when they negotiate in the national area. Moravcsik tries to refute this opinions explains that the LI and its basic tripartite structure does not build one single theory but it rather synthesis of model theories of political economy, negotiations and regimes. Next assumption of Moravcsik which criticized is the fact that the national governments act rationally. This part he also managed to explain clarifies his conception of the rational behavior. “First, States are understood as acting ‘as if’ they were rationally attempting to pursue a precise set of domestic preferences. Second, Moravcsik does not assume perfect information. Thirdly, his view of what constitutes rational behaviour is wide. Thus, States’ behaviors might be based not only on ‘material incentives’, but also on ideas and values without necessarily losing their rationality status”
. Some of the critics are even more against the LI and its assumptions. It is said that the group of the representatives of historical or supranational institutionalism claim that the analysis of the intergovernmental decisions of the EU’s constitutional evolution which concern the integration are not complete. Different agreements of governments might have undesired consequences which may be difficult to change and to adapt for domestic and institutional actors
.

CHAPTER III

EMPIRICAL MATERIAL

LABOUR MARKET

General theoretical characterization of unemployment in Poland

To understand the way how the Polish government wants to execute the goals of the Polish labour market with the help of the HCOP it is essential to know better this market. Not only is the statistical measurement important but also the general characterization of the labour market. These two dimensions will enable me to know the market deeper, its conditions and problems. This will be also a kind of conclusion whether the HCOP can respond to the needs of the Polish labour market. One of the elements which belong to the group of elements which describe the condition of the Polish labour market is the level of unemployment. The general characterization of the unemployment in Poland is described by few features:

· The significant part of the unemployment population are young people, this group becomes bigger every year in July and August due to the number of graduates from different types of tertiary schools.

· The significant part of the unemployment population is people who are well-educated or graduated from the vocational schools – usually they experienced employees. Higher education or secondary education is better than vocational education, it is easier to come into operation and running own business.

· The number of people who are long time unemployed and as a consequence they loose ability of receiving unemployment benefit. Long-lasting unemployment causes a lot of psychic and social problems.

· The increase of the number of unemployed women - unemployed women are the biggest group in the unemployment population especially in small towns and at the country despite the fact that very often they are more educated than the unemployed men. In this case the level of education is not the determining factor. This phenomenon can be called women employment discrimination.

· Unemployment is very diverse in Poland if we take into account different areas of the country. The lowest level of unemployment is around the biggest cities where the labour market offers working places in various sectors of economy. The highest level of unemployment is in these regions of the country where were found little number of industrial plants. Moreover, Poles still believe that they have to look for a job in these cities where they have place to live not there where are free working places
.

All these facts presented above are general features of the level of unemployment in Poland. It turns out that young people and women fight a losing battle and have fewer chances for being employed than men. Perfect place for finding a job are the biggest cities with developed industrial plants. The serious problem of Poles seems to be their mentality and old-fashioned way of thinking. Most of them do not give themselves chance for a better job or for any job living still in these parts of the country where the level of unemployment is high. On the one hand, these problems seem to be typical for the problems of labour market but on the other hand, they might be difficult to solve due to the discrepancy of the country and their local labour markets. The next part of my paper will provide me with the numbers and statistics of labour market which will be a clear image of this market and maybe the confirmation of the previous theoretical findings.

The level of unemployment as a social problem

The level of unemployment is one of the biggest social problems of every country and has an influence on the other social matters. Long-lasting being unemployed means the decrease of life standard of unemployed person and his family. Due to that fact very often the areas of long-lasting unemployment are also areas of poverty. This situation may cause the spread of social pathology or families’ disintegration. Even short-lasting unemployment has an influence on mental condition of people who face this problem. Different groups of specialists present various consequences of unemployment. The economists emphasize that the unemployment cause the increase of the level of inflation due to the bigger budget’s expanses. Sociologists and social employees warn against the pathology problems. Psychologists say about the personality negative consequences of even one-year-lasting unemployment. The experts of political science claim that the big number of unemployed can have an influence on the temporal political destabilization. Why the level of unemployment is considered to be a social problem which touches in different time almost every citizen of the society? The answer contains few elements:

· It touches every social groups,

· It concerns social, financial and political aspects of life,

· It causes social anxiety and agitation,

· It is a source of social tensions or sometimes even a serious conflicts what have a negative influence on the social development,

· As a social problem it can not be solved by social groups and the simple their methods and possibilities,

· It can be solved only by government decisions and actions.

The problem of unemployment is also a history problem of Poles. These Poles who remember the times of Second World War are aware of the fact that unemployment appears in different situation and periods of times. These groups of citizens who do not remember these times but they lived in the socialist Poland do not understand it. The socialist Poland had free working places for everybody, very often it was low-paid job but everyone had it. At this time the problem of unemployment did not exist but nobody paid attention to the economic costs of this situation
.

Poles’ attitude to the labour market – mentality of Poland

Discussing the problem of implementation different changes and solutions it is significant to take into account not only the technical and financial or statistical matters. There are also things connected with the implementation of the HCOP but which are very often forgotten and seems to be unimportant. Every country and its citizens are different, have different habits, traditions or attitude to various matters. It also concerns the labour market and its rules. Everything depends on the mentality of the nation. As far as the mentality of Poles is concerned there are few statements which are obvious for every Pole asking about the Poles’ attitude to the labour market. They are as follow:

· The Polish employees usually are not willing to hire people over 50 years old, due to their age, health condition and the retirement in the near future. They do not care about their experiences and well-developed path of career. They do not take into account the potential contribution of these people to their companies. The employment of people in age 55-64 in Poland is the lowest in the whole EU
.

· 5% of working time Poles spend at the sick leave, compared to the UK 3, 5%. These are the statistics provided by the Saratoga HC Benchmarking preparing for companies from Europe and USA
.

· It takes much time of Poles to find a good and challengeable job but when he finds it he usually works there almost the whole life – little rotation of employers. However, if he/she wants to change the job the most important motivation which has an influence on his/her decision is the level of earnings
.

· Poles usually do not identify with their work – Poland is little motivated country – Poles work to earn money and than go home. The experts from the PricewaterhouseCoopers claim that this is not the motivation but idleness of Poles. Becuase of it they are not much interested in their work
.

· Poles do not like Polish bureaucracy and are impatient that’s why instead of registration in the unemployment agencies and waiting for jobs offers they prefer work in the black economy
.

Poles attitude to their work does not seem to be positive. They are rather exacting and impatient employees. They want to have a job because it is obvious that everybody to maintain his family or himself have to work but usually Poles do not have any positive feelings and connections with their jobs. The problem of my paper is possible concerns which can the Polish government have with the implementation of the HCOP. Knowing the assumptions of the HCOP and now the mentality of working Poles I come to conclusion that one of the biggest problems which can have the Polish government with the implementation of this Programme maybe the attitude of Poles to the changes. Poles do not usually trust changes and new solutions. They are distrustful about the things which they can get for free like e.g. help of the PES. I mean that Polish employees are specific and they may be tough partner in the process of improving the Polish labour market. It may be more difficult to adopt Poles to the HCOP than the HCOP to the Polish labour market and the Polish reality.

General statistical characterization of unemployment in Poland

At the beginning of my paper I have created two hypotheses which I would like to use in the process of knowing Polish government’s concerns connected with the implementation of the HCOP. Each hypothesis concerns one priority. These hypotheses where:

· the priority of labour market open for all - it reflects the possibility of improving employment among various society groups and their adaptation of labour market changes,

· the priority of employment and social integration - it was creating to solve the problem of unemployment in different areas of Poland.

I have already presented the Polish labour market - its theoretical characterization, the unemployment as a serious social problem and the mentality of Poles. However, if we take into account the hypotheses I need more precious information and the statistics about the level of unemployment among various social and age groups in different regions of the country. Investigation of unemployment in different regions can be presented by its level, the number of people who are unemployed in different age group or also the number of job offers in various parts of the country.

Before I will focus on the particular areas I would like to recall the general numbers for Poland and its labour market. There were some statistics about that presented before but it was a comparison with the rest of the EU. Statistics will concern the year 2008 in the middle of this year the unemployment rate was about 10,5%. This number consists of these citizens who were registered few times in employment agencies, citizens who have never worked anywhere and citizens <24 years old. More of registered unemployed people are women who play main role in many Polish houses and that’s why very often have problem with entering the labour market and finding new job after e.g. maternity leave
.

Knowing the general level of unemployment in Poland, I would like to present the level of unemployment in different regions of the country. This is a core element of labour market and can tell much about the situation in particular province. Apart from that it also can help to make my hypothesis which refers to this level more clear. If priority was created to solve the problem of unemployment in various parts of Poland it is obvious to know the unemployment in these areas. The following map of Poland may help to imagine where different regions of the country are.

[image: image1.jpg]KoioogrsdR O S J A

(LT WA
ot
Fowbrskie
WARMISKO -NAZURSKIE oy
1Ac~un~mbouonsms o
smm J
Kuuptiexo-
>
A d
B
X ,m‘ p ouoRSKIE 2
o ZOWIECKIE
3 wa i
2 wwause | wiedkorodanis }4\, [,4\/ ol
: o
3 LODZKVE LUBELSKIE
oounosiaskie P
£ - > Lublin.
Wochw e Lo
=W Kiles
Wi | ez 2 swroknzvswie
frog ~§
. [suasae ’J>x\‘
Rl b
£ atororskie
CZECHY

Bmo

o JCseolwacuyla

Map.1. The map of Poland

The table below contains the number of this level presented in percentage in the first half of 2008.

Table. 1. The level of unemployment in different regions of Poland

	No.
	Provinces
	Unemployment rate

	
	Polska
	10,50%

	1
	Dolnośląskie
	11,10%

	2
	Kujawsko-Pomorskie
	14,40%

	3
	Lubelskie
	12,20%

	4
	Lubuskie
	12,80%

	5
	Lodzkie
	10,60%

	6
	Małopolskie
	8,10%

	7
	Mazowieckie
	8,50%

	8
	Opolskie
	10,50%

	9
	Podkarpackie
	13,60%

	10
	Podlaskie
	10,00%

	11
	Pomorskie
	9,70%

	12
	Slaskie
	8,20%

	13
	Świętokrzyskie
	14,10%

	14
	Warminsko-Mazurskie
	17,40%

	15
	Wielkopolskie
	7,00%

	16
	Zachodniopomorskie
	15,00%

 Source: Personal elaboration based on the CSO statistics. Available at:

 http://www.jobpilot.pl/content/journal/rp/bezrobocie_regiony.html
I am not going to focus on the previous years because I am interested in the present times and the present situation at the labour market. It was said that that the eastern part (podlaskie, lubelskie and podkarpackie) of Poland has the highest level of unemployment but it turns out that the situation has changed. Currently, the northern areas of Poland have taken down the increase of unemployed persons. The province of warminsko-mazurskie - its unemployment rate is about 17,4% and zachodniopomorskie about 15%. Also the kujawsko-pomorskie and swietokszyskie as a high unemployment rate – 14,4% and 14,1%. The reason for such high unemployment rate is the fact that in this part of the country does not have any heavy or light industry. Lack of industrial plants, services companies and the location which is not convenient because it is found far away from big urban areas are the many reasons for this rate. Moreover, the potential employees who come from these areas do not have ideas how to solve this problem. They are not mobile, usually low-educated and qualified. Apart from these numbers; there are areas which have a big number of people who stay unemployed for a long time. The longer they stay without a job, the harder is the next labor market entrance. This hard situation is a permanent there are months in the whole year when the unemployment rate in these provinces is lower. It happens during the summer time when, a lot of unemployed are hired to seasonal jobs. In these months the rate is even about in zachodniopomorskie 7,1% and in warminsko-mazurskie 6,8%. The areas which have the lowest rate of unemployment are: wielkopolskie (7,0%), malopolskie (8,1%), slaskie (8,2%), mazowieckie (8,5%). Mazowieckie and malopolskie had a lowest number of people who registered in the employment agencies in 2008. If there is somebody who registers as an unemployed he usually is graduate under 26 years old. The reason for low unemployment in mazowieckie is the fact that a lot of different companies choose this area for the location of their premises. The slaskie is also in a good condition as far as unemployment is concerned; in this area it is caused by the fact that this is typical industrial area. The only problem with this situation is the bigger number of unemployed women who have more difficulties with finding a job than men who usually work in industry. In malopolskie people mainly work in tourism. The popularity of this area grows among tourists from abroad. This fact has an influence on the number of people hiring in this sector of economy and the related trade like entertainment, transport or catering
.

As far as the number of job offers is concerned in various parts of Poland, the following table contains information who does the situation look like.

Table. 2. The number of job offers in different provinces of Poland

	No.
	Provinces
	Number of job offers
	Percentage of total numbers of job offers

	1
	Mazowieckie
	1301119
	23,7%

	2
	Dolnoslaskie
	5541
	10,1%

	3
	Slaskie
	5269
	9,6%

	3
	Wielkopolskie
	4596
	8,4%

	4
	Pomorskie
	4065
	7,4%

	5
	Malopolskie
	4001
	7,3%

	6
	Lodzkie
	3142
	5,7%

	7
	Kujawsko-pomorskie
	2160
	3,9%

	8
	Zachodnio-pomorskie
	2071
	3,8%

	9
	Lubelskie
	1556
	2,8%

	10
	Podkarpackie
	1535
	2,8%

	11
	Lubuskie
	1531
	2,8%

	12
	Opolskie
	1458
	2,7%

	13
	Warminsko-mazurskie
	1352
	2,5%

	14
	Swietokrzyskie
	1264
	2,3%

	15
	Podlaskie
	1213
	2,2%

	16
	Foreign job offers
	1068
	1,9%

Source: “Specialist labour market Q3 2008”, Available at: pracuj.pl
The data in the table refer to the 2008 year. The best places for jobseekers are big cities. Mazowieckie, dolnoslaskie and slaskie provinces have the biggest number of job offers in the whole country. The reason for this situation is the fact that these two provinces have the biggest cities in Poland e.g. Warsaw or Wroclaw. Usually, all of the huge concerns and companies are found in these cities and the rest of the area is left without the businesses and working places. Due to that the number of job offers in fact is the biggest in Warsaw or Wroclaw, the little percentage is left in the rest of the towns which are also found in this province. This is also the proof of one point of the characterization of employment in Poland and the facts about the employment in different regions of the country. It turns out that these areas which have the lowest rate of unemployment have the highest number of job offers. According to this point the biggest cities offer working places in various sectors of economy. The provinces of Mazowiecie, Dolnoslaskie and Slaskie are great places for jobseekers. It is obvious that this situation and the potential influx of employed may lead up to the labour market saturation but this is a hypothetical option which depends on my many other elements.

Having prepared the theoretical and statistical image of Polish labour market and some of its elements I can verify my hypotheses or rather the correctness of priorities’ selection. The problem of unemployment and the condition of the Polish human capital can be treated very general but this time it is significant to confront the facts with the assumptions of the HCOP and look at this deeper. In my opinion both the labour market open for all and the employment and social integration contain actions which can have positive influence of the condition of the Polish labour market and its human capital. The description of the actions of priorities is found in the next part of my paper. The implementation will require much effort of different national and local partners who will have to face unpredictable problems which may appear on their way. The answers what are the possible problems of these implementation I am going to present in the final part of my paper. However, after preparing these two parts – theoretical and statistical- and the one concerning the mentality of Poles I think that one of the concerns of Polish government may be the fact that Poland is not still developed enough to easily adopt the changes introduced by the HCOP. Mainly, I mean the base of computing, services or modernization of the formal issues realization in the country– e.g. establishing and running the business. I just afraid that there will be a problem with implementation of the HCOP the same as it is with the rationalization of the administration services in Poland. Poland can have well-prepared Programme but it may not have well-prepared services to realize this Programme.

Current Economic Activity of Poles

Writing about the level of unemployment it is very significant to touch the problem of the Current Economic Activity of Poles. The Central Statistics Office which is one of the most reliable sources of statistics in the country based on the Current Economic Activity defines the status of Poles at the labour market. The Current Economic Activity of Citizens divides the whole society for three groups: working one, unemployed ones and inactive group
. The Current Economic Activity is calculated for the shorts periods of time e.g. one week or one month and it calculated as a percentage ration of active citizens and the total number of citizens
. Summing up the definition of the economically active population, it consists of the working and unemployed citizens.
How does the situation look like in the case of professional active Poles? Year by year the number of working Poles increases. There are more working men than women – 8 360 of men and 6 792 of women in 2007. As it was mentioned above the Current Economic Activity and the level of unemployment are connected. The level of unemployment in the different regions of Poland presented in percentage is: 51,9% in Mazowieckie and 44,3% in Zachodniopomorskim. The average of the level of unemployment is in Lubuskie, Wielkopolskie, Łodzkie, Podlaskie, Świętokrzyskie, Podkarpackie i Małopolskie. At the beginning of 2008 the 16, 9 mln of Poles were active and 14,5 mln were passive at the labour market. In comparison to the previous year these numbers have changed, active ones increased about 0,8% and passive ones decreased 1,2%. There are also employees who are “double active” at the labour market because they have two vacancies. At the beginning of 2008 there were 1 171 of citizens who were twice hired. This group was 7,5% of the whole working population. More men than women take up more than one job. Employees who occupied two working places are usually part time employees. More and more Poles are satisfied with their job and do not want to change present job. In 2007 only 3,8% of the working population wanted to do it. In 2007 it was about 5,5%. The following table presents the data about the active and passive Poles living in the cities and rural areas.

Table. 3. The active and inactive Poles in 2008

	detailed list
	active Poles

	inactive Poles

	
	total
	Working
	Unemployed
	

	
	in thousands

	Total
	17 123
	15 990
	1 132
	14 231

	Men
	9 356
	8 826
	530
	5 494

	 Women
	7 766
	7 164
	603
	8 737

	Cities
	10 559
	9 854
	705
	8 927

	rural areas
	6 564
	6 136
	427
	5 304

Source: Current Economic Activity of Poles. Available at (2009.02.18):

http://www.egospodarka.pl/36773,Aktywnosc-ekonomiczna-ludnosci-VII-IX-2008,1,39,1.html

This table is only an example of Poles’ activity in one quarter of 2008. The activity is tested four times a year due to the various labour market rules and changes depending on the seasons. This time men are still the “winners” as it was in 2007. Their group is more numerous than the women. It seems to be easier being active living in the cities than the rural areas. There are e.g. 9 854 men active living in the cities and only 6 136 ones living in the rural areas. Unfortunately, the number of passive potential employees in the case of women is higher than the active ones. This situation might be caused by the family situation and the family model in country. Despite the fact that women more often occupy vacancies of managers or positions assigned in the past only for men, there are still traditional families where father is the only breadwinner and mother is a housewife.

The opposite of the active citizens are economically inactive persons. They are defined as:

· e.g. a person in a productive age (15 years old <) who do not work and do not intend to take a job in a two weeks time from the moment of the examination,

· do not work and do not look for a job due to the fact that they will within three months start new job,

· inactive ones are also pupils, students and people who receive the pensions
.

Very often the definition of unemployed and economically inactive person is misleading. The unemployed person is this one who is jobseeker at a productive age who is willing and able to take up a job immediately. There are 14 584 of Poles who are passive, there are different reasons why they do not want to become active at the labour market. Most of them 5 730 receive pensions. Part of this group retired earlier then usually, despite the fact that they could still work. The number of “earlier pensioners” year by year is bigger – 2005 it was about 5 164 and in 2006 5 408. The second the biggest group of passive possible employees are people who learn or improving their qualifications. This number changes every year at the time when graduates appear at the labour market. The next group is consists of people who due to the state of health do not take up any job. This is about 2 516 potential employees. The rest of reasons are the family duties or discouragement of job searches
.

 Summing up, the situation in Poland as far the economic activity is concerned presents well. Year by year Poles become more active and experienced. Still living in cities gives more chances for being active and employed. Men are ahead of women but the number of active women also increases every year. Inactive citizens in most cases are inactive because they want to but due to the other reasons presented above. As I mentioned before, writing about the level of unemployment it is significant to mention about the activity at the labour market which is one of the employment’s elements. It is a next point in the characterization of the problem of employment in Poland. Furthermore, it has a connection with the mentality of Poles and they attitude to their jobs and the new possibilities of the labour market. Knowing these numbers it is easier to say whether the HCOP is useful or not in the case of Poles. If Poles are lazy and unwilling to take up a job or simply do not work because they know how to move at the labour market and where to find help.

 Black Economy in Poland

Statistics prepared for the Ministry of Labour and Social Policy show that from 9% to 10% of employed Poles work in the black economy. For 91,6% working in the black economy is a main job. Researches which concerned the reasons for such a high percentage of citizens working in the black economy and were made in the period of time from February to November 2007 show 10% of hiring in the black economy employees is about 1,3 mln of citizens. These researches were made for the order of CBOS
. Hiring in the black economy concerns helping in the households; child minding, cleaning, private lessons, agriculture mainly, seasonal and odd jobs, building industry and services
.

The black economy is one of the biggest problems of the Polish government. The 10% of Polish employees working in this sector means big lost for the Polish budget. Very often people working there chose this solution due to the lack of other alternatives. They are not aware of other possibilities which are offered by the HCOP. The employment and social integration contains a lot of different solutions for people who chose different occupations in the black economy instead of finding permanent job. The appropriate implementation of the HCOP solutions by the Polish government can have an influence on the decrease of the black economy.

Poland and the rest of the EU – unemployment comparison

It is essential to look at the country and its situation in comparison with others countries. In the case of Poland it can be done with the rest of the EU member states. It is obvious than some comparisons might be nonsensical due to the big differences between countries concerning the economy. However, I want to create the general comparison – Poland and the rest of the EU member states. In May 2004 when Poland has joined the EU, it had the highest level of unemployment in the whole EU; it was about 19, 5%
. From that moment, the level has been decreasing and nowadays the Polish level of unemployment is 8,6% and the average for the EU is 6,8%. Controlling this level is not a simple process due to the fact that it is impossible to compare data from different employment agencies in European countries. Eurostat bases its results on the professional activity of society. The unemployed person is not this one who works illegally or is not interested in any job. At the beginning of the 2008 Poland is better than Slovakia which was much better than Poland in the past. Moreover, it turns out that even Spain has higher than Poland level of unemployment and it is about 8,8%. In December Poland was ahead of Portugal and almost ad the same level of unemployment as France and Germany had. Poland is not the leader of unemployment any more in the EU. According to Eurostat during last year Poland had the higher decrease of the unemployment. It has joined the European main group. It is said that this was cased by the huge demand for work which has changed after the restructuring in companies. They got rid of the excessive employment and reduce the costs. They became more competitive and opened for market. This situation is paradox because the level of unemployment decreases faster cause it increased faster in the past. It is said that Poland can reach the level of unemployment about 7-8% which is the natural level of unemployment for this country. This natural level does not cause the increase of inflation by the higher earnings’ demand. The additional problem is low professional activity. People in productive age do not want to work. They do not build the gross domestic product and at the same time they use social benefits. This situation has an influence on the level of taxes which can not be lower and the level of earnings which can not be higher. The mail problem of the Polish labour market and its level of unemployment are to make it lower and make the professional activity of Poles higher
.

The situation presented above is a kind f comparison Poland with the rest of the EU. In my opinion it is essential to present also the facts about the whole EU. Economic output for the EU27 rose 0.5% in the fourth quarter of 2007. There was a remaining solid, economic growth considerably over 2007. It has changed with year-on-year GDP growth slowing of 3.5% in the fourth quarter of 2006 to 2.5% in the fourth quarter of 2007. As far as the employment growth benefited from the recent period of economic activity, mainly it was caused by the improvement of recent labour market performances in Germany and Poland. In the fourth quarter of 2007 total employment had increased by over 3.3 million from a year earlier to reach 224.5 million. However, the fourth quarter marked a clear slowdown in employment growth, with quarter-on-quarter growth slowing to 0.2%, compared to 0.4% in the previous quarters. The EU average employment rate stood at 65.7% in the fourth quarter of 2007, little changed from the previous quarter but up from 64.8% a year earlier, supported by significant rises in employment rates in Poland and in Germany. All Member States took down the little fallen in the unemployment rate. The average of the EU decreased to 6.7% in the first quarter of 2008. It was about 6.9% in the previous quarter and 7.4% in the previous year. The biggest decrease of the unemployment rate was taken down for youth. It has dropped to 14.6% in 2007 from 15.8% in the previous year. The demand for new workers is still at the same level and it remains at a robust of 2.2%. The latest economic forecast of the Commission presents the slow of the employment growth to 0.8% in 2008 and 0.5% in 2009. However, the employment rate seems to be at the same level 6.8%
.

However, the Polish situation does not look good as it seems to be. In fact, there is still the shortage of employees and the level of unemployment is not even the European average. These facts show that the phenomenon of mismatch of the qualifications of unemployed and the needs of employers. In this situation the priorities of the HCOP seem to be a good solution. As tools of employment improvement and the way of easier adaptation of the labour market changes they both can be helpful and significant for the Polish labour market. There is only one doubt about this matter if the Polish government will manage to implement their solutions and assumptions.

Poland in the EU – critical moment for its level of unemployment

As far as the level of unemployment in the past is concerned, it was said that the critical moment for it was the year 2004 when Poland became one of the member states of the EU. The question is whether this statement is true? The only way to make sure about that is to check the level of unemployment and its fluctuations from the 1st of May 2004 to the present times. The following table contains this information.

Table. 4. The level of unemployment in 2004-2007 (in %)

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII

	2004
	206
	20,6
	20,4
	19,9
	19,5
	19,4
	19,3
	19,1
	18,9
	18,7
	18,7
	19,0

	2005
	19,4
	19,4
	19,2
	18,7
	18,2
	18,0
	17,9
	17,7
	17,6
	17,3
	17,3
	17,6

	2006
	18,0
	18,0
	17,8
	17,2
	16,5
	16,0
	15,7
	15,5
	15,2
	14,9
	14,8
	14,9

	2007
	15,1
	14,9
	14,4
	-
	-
	-
	-
	-
	-
	-
	-
	

Source: Central Statistics Office (2009.02.16): http://www.stat.gov.pl/cps/rde/xchg/gus.

Presented before the comparison of the level of unemployment in Poland and the rest of the EU contains some information how does this situation look like in the past. Here, in table no.4 are contained the number about this level in percentage. Year by year this level has decreased gradually from the level of 19,5% in May 2004 to the 14,4% in March 2007. There were a lot of discussions whether the fact of joining the EU as an influence on the level of unemployment of Poland. Depending on, the government which was in power at a given time, the opinion has changed. However, there are some facts which are obvious and common for everybody e.g.

· Few Member States (the UK, Ireland, Sweden) have opened their borders and allow Polish jobseekers for entering their labour market,

· Opened foreign boarders have resulted in the decline of the number of unemployed Polish citizens,

· The EU funds have influenced the situation of the Polish entrepreneurs who using the funds could invest and develop theirs businesses; this development meant also hiring new staff,

· The accession had also influence on the increase of the FDI in Poland, foreign investors hire good qualified and well-educated Polish employees,

· The investors mean the development of infrastructure which affects the labour market and its possibilities,

· The boom in the market which has happened after the accession in 2004 have positive influence on every sector of economy in which thousands of citizens could find a job, these sectors are e.g. services, building industry, production or agriculture
.

These are only few examples of the EU influence on the Polish level of unemployment. All of them are proofs for further integration of the EU and the integration between Poland and the rest of the EU countries. The HCOP can be treated as a next stage in the process of integration – integration of the labour market in Poland and than with the rest of European labour markets. There are also eurosceptics’ opinions who say that joining the EU was a terrible mistake because Poland lost its sovereignty and became one weak element among rich and well-developed countries. Summing up this item, there are as many opinions as many citizens. However, the most significant are numbers which do not lie and according to them Poland has written down the decline of the level of unemployment since it joined the EU and the HCOP can be the continuation of this decline and the improvement of the labour market changes.

The Polish government’s policy of the labour market

Regardless of the membership to the different parties and manifestos the whole Polish government, as far as the policy of labour market is concerned, has a unanimous opinion. This policy should be an active labour market policy. Due to that fact the audience and the way of working has to be changed and become more active. The active labour market policy is defined as actions which aim at the increase of employment and the decrease of unemployment by the direct help for unemployed and the improvement of labour market work
. The biggest challenges of the labour market is the elderly society, low population growth rate, low level of professional activity especially among young people and the education which not fulfill the needs of the labour market.

Knowing the problems of the labour market is first good step to finding their solutions. This time the solution is the active policy of labour market. One element of this active policy is the idea of “Flexicurity” which is the elastic and safe model of employment. The name of this model was built from two words - flexibility and security
. These to words point the main assumptions of this model. The aim of this conception is overcoming the institutional, law or mental barriers which have negative influence on the relations between employers and employees and labour market institutions work. The “Flexicurity” is safe because it guarantees the employment in every period of professional life even in the times of dynamic labour market changes. It is said that a lot of different processes which had happened at the labour market in the near past has surprised even experts and entrepreneurs. Demographic changes, changes of economy structure, change of model life in which the share of duties and roles have changed – all these changes have influence on the safety and the flexibility of employment. Polish labour market have a difficulty with the adaptation of flexible forms of employment like: part time employment, frequent changes of working places or part time contracts. The problem lies also in the mentality of Poles who do not want to change their job; they prefer working in one place for a long time because this is the guarantee of permanent employment
.

The “Flexicurity” as a safe and flexible model of employment concentrates on the four aims: effective and active policy of labour market, flexible organization of the working time, system of constant education and system of safe employment. All of these elements sound great, are very promising and seem to be appropriate for Poland. The question is whether there is a chance that it will be adopted in this country. It turns out that there are different conditions which have to be fulfilled to adopt this model in Poland. For example the effectiveness and flexibility of the labour market are one of these conditions. Flexibility in this case refers to the flexible time of working and the employment rules. Effectiveness refers to the employers’ attitude to their employees and the novelties of the labour market’s tools. Moreover, the country which wants to implement the Flexicurity has to improve the system of constant education what means the development of employee’s trainings
. These are only general conditions of the Flexicurity implementation at the Polish labour which seem to be rather rigorous and difficult to fulfill. However, Poland has already made an effort and started the implementation of the Flexicurity model. It is implemented with the help of the HCOP. The idea of Flexicurity has become widespread basing on the one of the HCOP’s priorities – Regional Human Resources of the Economy. The main goals of this priority are the development of the well-educated and qualified employees and the improvement of the system of economic changes’ management
. Unfortunately, there is one serious problem which appears during the implementation – labour unions. They accept only partially the idea of the Flexicurity, mostly they see a lot of risk for the employees concerning model. They do not take into account the possibilities of the model - the dynamic development of the labour market but they focus on the “hidden traps” which can have negative influence on their jobs
. Despite the fact that both the Flexicurity model and the HCOP stress the same areas and promote almost the same tools for the labour market I think that I can not compare these two, due to the fact that the model is based on the HCOP and it realized within the confines of the HCOP.

The main point in the labour market policy is the quality of employment public services. Efficient employment agencies are the basic condition of actions at the labour market which have an influence on the permanent unemployment. The employment agencies play a main role in the creation of the priorities of labour market and the needs of local economy for employees with appropriate qualifications. They have knowledge about the condition, qualifications, skills of local unemployed persons and their chances for employment. Various statistics provide us with the statement that working out the tools of labour market policy depends not only on the employment agencies, training institutions or entrepreneurs but also the unemployed have an influence on this process. The well-developed tools of local labour market are the key to more efficient national administration which create the law and finances needed to bring tools into effect. Currently, the favorable additional factor is the financial situation of the Employment Budget. The introduction or the correction of new actions or programmes which are created to improve the employment and work of labour market is less than two years
. Summing up, all of the labour market policy tools are:

· the public programmes of employment – it is a creation of the additional working places by the state in these fields which are not popular in the private sector of economy,

· the subsidiary of employment which is the process of the financial help from the state for the entrepreneurs who refuse to reduce the employment in their companies or for these ones who employ new staff,

· the loans for the businessmen in order to form new working places and the loan for unemployed to start their own new business,

· the professional trainings for the unemployed people to improve their qualifications,

· the employment agencies which support and provide the unemployed the information about free working places and possibilities of trainings
.

It is said that the national policy of the labour market could be better organized and more efficient if more actions and assumptions were carried out at the local or regional arena. The delegation of some competences to the regional authorities is not only good idea for the better development of labour market but also it is consistent with the EU labour market rules. Moreover, the Lizbon Strategy is presented the regional attitude to the development of this market and is for the higher regional competitiveness and the social cohesion. Due to that European premise the aim of Polish labour market policy is to increase and improve the importance of regional policy in the process of labour market research and the creations of various programmes. Apart from the employment agencies there are also local partners who keep an eye on the labour market tools and monitor the access to the information about the employment, the level of knowledge about the services and the quality of agencies’ cooperation. The researches show that there is a need of the cooperation of the labour administrative units. Without it there is no information about the potential vacancies in the neighborhood. Furthermore, the cooperation between the entrepreneurs and the labour administrative units is significant. Due to that, the employment agencies know how the help the local unemployed – what kind of trainings they should organize and mainly what is the job demand.

Apart from the active labour market Poland has its own National Plan of Actions which contains the norms and rules how the actions and programmes at the labour market can be carried out. It is based by the European Strategy of Employment and is prepared by the Minister of Labour with the cooperation of the Minister of Economy and Education. The aims of this Plan are:

· it describes the actions, programmes and projects which can be supported by it,

· it refers to the actions and implementations of various priorities of the European Strategy of Employment,

· goals and actions of this Plan are consistent with the directions and priorities of the national policy of the labour market,

· it determines the criteria for the financial support for the local governments,

· it determines the planned expenses of the Labour Budget and national budget which can be spend for the actions of the National Plan of Actions,

· it describes the ways of monitoring and coordinating the realization of actions
.

The policy of labour market is executed by the public authorities and is based on the dialog and cooperation of the social partners mainly in the case of:

· the activity of the Employment Council,

· local partnership,

· the fulfillment and development of offers of public services
.

The real challenge for the Polish policy of labor market is the integration of the Polish economy with the structures of the EU. On the one hand, it is a big challenge but on the other hand, it is a great chance for the Polish labour market and its development. The aim of the European labour market policy is the execution of the higher level of employment through the coordination and the contribution to the policies’ of member states which are introduced by the common European Strategy of Employment. The aim of the social issues is the promotion of employment, the improvement of life’s standard and condition. These actions are coordinated in a special way to equal the level of progress, development of human resources and prevent the social exclusion. The unemployment is an over national problem. Due to that fact the process of overcoming it must be a common action of European Community. So far the overcoming the unemployment in the EU is not enough due to the number of people without a job which is higher than the theoretical macroeconomic assumptions expect. The EU still is the area with the unused possibilities in the policy of the European labour market
.

Summing up, almost all of the actions, tools, institutions or trainings which refer to the policy of labour market seem to be good theoretical solution for the unemployment problems in the country. The fact that in many areas it is based on the European standards fills with the optimism and the awareness that Poland is on the right European track. It is obvious that this is only a theoretical written way how to help the country get out of the unemployment and develop the employment. However, the reality may be more complicated and the implementation may cause some serious problems, difficult to evade.

The EU labour market policy

I have mentioned in the previous part some facts about the European labour market policy. I already know that the basement of this policy in the whole EU is the European Strategy of Employment and its goals and assumptions the same for every member state. The policy of common employment is the newest form of the common policy of European Community. It was based on the social policy and so far it was treated as a part of the social policy. What was the development of the labour market policy in the EU?

The best to write about this development is to present the events which refer to the labour market policy and which had an influence on its development in time. In chronological sequence these events are:

· the first one the Amsterdam Treaty signed in the 2nd of October 1997 which assumed that the policy of labour market and its core part the employment policy should be the priority of the EU development,

· in 1993 was signed the White Book titled Growth, Competitivness and Employment,
· in 1996 the European Commission signed the Action for Employment in Europe: a Confidence Pact which was a initiative of stimulating all of the national and regional partners to actions in order to increase the level of employment,

· in November 1997 in Luxembourg was held a special session of the European Council which was devoted to the unemployment,

· the creation of the employment guidelines and National Action Plans by the European Commission,

· In 1998 during the Summit in Cardiff and Cologne in 1999 the common strategy of employment was developed, the European Council stressed the importance of the economic growth as a very positive indicator in the process of creating appropriate employment conditions. This statement was than defined as The Cardiff Process. Moreover, the competitiveness of the member states was judged necessary in the process of more employment as well as the appropriate working of the Single Market,

· The Summit in Cologne was also the beginning of the European Employment Pact which was create to improve to dialog of the partners who have an influence on the economic growth and new working places,

· In March 2000 during the Summit in Lisbon which was all about the employment, economic reforms and the social cohesion the European Commission approved the strategic goal. It treated changes in technology which were the key to the maximum competitiveness of economy to create the appropriate conditions of further employment and regional cohesion. The creation of the four pillars conception of employment - capacity of being employed, entrepreneurship, adaptation skill, equality of chances. All of these forms were developed year by year according to the conditions of the economy and labour market conditions
.

Along with all these events were developed new institutions and tools for the EU labour market policy which are:

· YOUTH START (300 mln euro) the aim of his tool is to the decrease to unemployment among women, the increase of qualifications, help for invalids in the process of entering the labour market, better access to the education and trainings for the young people,

· ADAPT the aim of this initiative was to adaptation the labour force to the changes in industry,

· ASAP is the Amsterdam Plan of Actions which was created by the European Investments Bank,

· EQUAL was created to improve the coordination of actions and assets accumulation,

the policy of labour market – all actions and programmess regional and national are financed by the European Social Fund which is made for every new budget period, the HCOP is as well financed from this source,

· MISEP - Mutual information system on employment policies and SYSDEM - system of documentation on employment which are special system for the member states to better communication and coordination of the common solutions,

· Employment Committee which consists of two representatives from every member states who take care of the coordination of the labour market policy in the EU
.

In my opinion we can say that the EU is in the era of employment. Considering all the steps of development of employment year by year in the EU we realize how important European aspect the employment has become for the EU. Due to that different actions improving the employment in the EU we can say that, on the one hand, it is a proof that the employment is not good enough and became more challenging problem but on the hand, it is a proof that the EU is able and exactly knows how to solve the problem creating different programmes, trainings and other solutions.

CHAPTER IV

PRIORITIES’ DESCRIBTION

Labour market open for all

This part of my paper concerns the priorities which I have chosen earlier and which refer to my hypotheses. Before I will present the details of the priorities and the way how the Polish government is going to implement them in Poland I will try to concentrate on the HCOP as a whole. The HCOP was created to improve the exploration of the human resources in the country by the development the areas where human capital plays the core role. The general aims of the Programme are:

· The more affective exploration of the human resources,

· The improvement of labour market flexibility and employees’ employment,

· The increase of social cohesion,

· Creation the society based on the knowledge – development of education and qualifications,

· The improvement of management in the public administration and the quality of public services,

· The development of public health services as a indicator which determine the quality of the human resources,

· The assurance of human resources’ development cohesion
.

All these points are a very general description of the HCOP goals. Part of them refers to the priorities which are a part of my investigation. Due to the fact that this is general presentation it is important to know that mean these general watchwords. They are as follow:

· The increase of professional activity and the ability of employment of unemployed citizens and passive at the labour market,

· The reduction of the social areas which are out of the question,

· The improvement of possibilities of employees adaptation and enterprises to the changes in economy,

· Making the education more widespread and popular and the improvement of the education quality, the aim is to make a strong connection between the education services and the needs of economy,

· Improvement of the public administration in the sphere of law and policy,

· The increase of regional cohesion
.

All these facts presented above are general information about the whole HCOP. As I mentioned before I am not interested in the whole sense and main goal of this Programme because it could be too complicated and could become new ideas for the next few master thesis. The sphere of my interests is the sense and assumptions of two priorities from the HCOP; labour market open for all and employment and social integration. The first one is interested due to the fact that it touches the problem of unemployment in Poland. Moreover, it tries to improve employment in the whole country, among different social groups as well as their adaptation of labour market changes. Employment and social integration seems to have something in common with the previous priority but it concerns different kinds of employment problems. This time the HCOP contends with the regional unemployment, the level of unemployment in different regions in Poland is investigated. The hypotheses created by me at the beginning of this paper are closely connected with these priorities. In fact I do not need the whole essence of these parts of the HCOP; the most important for me are facts and specific solutions for the Polish labour market problems. Knowing these facts I will have a chance to specify the problems of Polish government which can appear in the process of implementation the assumptions of the HCOP. The next part of my paper will concerns the assumptions of these two priorities.

The first one I will present the priority of the labour market open for all. This part concerns the problem of unemployed and inactive people at the labour market in the context of Polish regions. The level of unemployment in Polish regions is very various due to that fact in this priority the main role will be played by the local authorities. They are aware of the present situation and the level of unemployment in their regions as well as the trend of employment. The aim of this part refers to this part of society which has the biggest problems with entering and staying at the labour market. This part is represented mostly by:

· young people who are under 24 years old and do not have appropriate qualifications and professional experiences,

· women who are in most cases single mothers,

· the elderly – people over 50 years old who have problems with have a problems with adopting the changes of Polish economy.

 Mainly, the help for these social groups is the early identification of labour market institutions’ needs and the identification of professional development’s possibilities of these groups. Moreover, it contains the possibility of creating appropriate conditions which help to develop the qualification of unemployed people. Apart from that help will also concentrate on the entrepreneurship and self-employment which will be introduced by; advisers’ services, trainings and financial – law services for people who intend to run a business. All these activities will be assisted by the public and private entities which will be prepared and have appropriate organizational and institutional conditions
. The activities which are provided for in this priority are as follow:

· Increasing the impact range of the Active Policy on the labour market,
· Increasing the employment level among young persons,
· Decreasing unemployment among persons in a particularly difficult situation on the labour market (women, persons with lasting unemployment, persons with disabilities, the unemployed living on rural areas),

· Increasing the employment level among older persons
.
1.1 Increasing the impact range of the Active Policy on the labour market
It seems to be a little complicated the fact that the HCOP has main goals which have strategic goals and these goals have priorities which contain next new goals. However, only this kind of hierarchy enables the writer to find exactly these facts which he needs and understand the essence of this Programme. Due to that fact sometimes one part of the HCOP may seem to be very similar to this one which was already presented. This subpart focuses on the increase of registered, unemployed and jobseekers persons. The aim is to organize trainings for all Public Employment Services in different regions in Poland. Trainings will concern advisers’ services and employment agencies in regions. It is planned to use modern high technologies of information. The main action within this aim is the Individual Actions which are connected with the individual identification of the needs of unemployed persons. Summing up this action, training for the PES will prepared them for helping unemployed persons with identification of their needs. Very important fact in this case is that the PES will work not on the general Poland big scale but in little regions in the whole country. This is a chance that a big number of interested jobseekers will find help wherever they live.

Apart from the special trained people working for PES there are also other actions planned. Mainly, everyone will have easier access to information about the services offered by the institutions of the labour market in regions. Moreover, there is created and developed the monitoring system of the situation at the labour market. Monitoring concerns actions in regions – checking the demand and supply of work in different regions
. It is obvious that in general in this subpart is help for the unemployed and jobseekers what means the process of unemployment reduction. The help of special trained people, the prepared institutions in different particular regions on the one hand is helping hand for unemployed but on the other hand living in the same regions they are aware of the labour market situation in this region what can be used in their work. PES in connection with the work of local authorities and other institutions can make some researches of demand and supply of work which will be more precious than the general domestic statistics. This kind of actions and institutions should be found in little towns and in the rural areas where usually the level of unemployment is higher than the national average and the awareness of employment is not big.

1.2 Increasing the employment level among young persons
This time the group of people which is the most import in this subpart is group of peaople at the age of 15 to 24 years old. The aim of this subpart is to involve these people in the Active Labour Market Policy in the period of 100 days from the date when they registered as a unemployed till the end 2009
. The aim problem in this case is the fact that people at this age very often do not register themselves as unemployed. Due to that fact, it is very hard to help them. The assumptions of this subpart present the easy way for these people of entering the labour market by different forms of support. Mainly, they are as follow; organization of the trainings, internship, advisers’ services and subsidized employment. Moreover, it is planned the development of different instruments which allow early identification of young people needs – the individual actions plans. As it was in previous part this time also they will help to identify the trainings needs according to specification of the regional labour market. Moreover, there will be the support for these ones who want to run their own business – special programmes of entrepreneurship support, trainings support and EU funds for the entrepreneurship development. Also employees will find something for them in the HCOP. Programme contains incentives to employ young people, adaptation the flexible time of working, part-time employment or self-employment. It is planned to introduce the voluntary employment which will be a preliminary stage to full employment and the way of gaining some new professional experiences
.

There are few very important elements why this priority was included in the whole programme. The HCOP places a bet on the young employees. They are the most productive part of the employees group on the labour market. Their existence prevent from the problem of elderly society and other demography problems. Despite the fact that they build the GDP their also have an influence on the population density. The action like Increasing the employment level among young persons counteracts all these problems presented above. It influences the awareness of young people who very often do not have labour market orientation and knowledge about its condition opt for leaving the country. Very often they even do not registered as an unemployed and working without the registration they build the twilight zone of the country. Very significant here are the PES which identifies the young needs and professional abilities help them to characterize their professional career which usually is completed unknown.

1.3 Decreasing unemployment among persons in a particularly difficult situation on the labour market (women, persons with lasting unemployment, persons with disabilities, the unemployed living on rural areas)

If we present the aims of this subpart of the priority in numbers it will be 50% of unemployed women involved in different labour market actions or trainings, 50% of people staying for a longer time unemployed taken in labour market instruments or schools services, 35% invalid persons taken in labour market instruments or schools services and 50% unemployed persons who live at the country side involved in different labour market actions or trainings
. All these groups are in very hard family, health situation and due to that fact they have double problem with finding a job everywhere. Help for these people are mainly different groups of support, programmes of professional activity, trainings, internship, the professional preparation in the working place and subsidiary employment, entrepreneurship support and development, funds granting, PES, flexible forms of employment, the increase of employees mobility, the support for the local actions and the increase of professional activity among this group
. This group of unemployed particularly needs help of the others in the process of looking for a job. Sometimes they have to have as it is in the case of invalid special conditions required in the working place what can discourage employer from hiring these people. Apart from that long absence at the labour market also does not encourage employer to sign the contract or changing the place of living and moving to another city does not give a guarantee for a job. All these actions are not only a helping hand but most of all are motivation and incentive for all these groups of people for coming into being at the labour market.

It is happens very often that the government does not remember about these groups of citizens who are lower educated, invalid or just come from the poorer families with no prospects. However, despite the fact that they all can build the GDP, first of all they can be helpful, effective, honest and twice grateful to their employers than other unemployed. The most important in this case is the way of passing on the information about the potential help from them. The fact that it focuses on the regional, little areas is very significant. In this case the government passed on power to the local authorities. They with the cooperation of the PES have very responsible task to do. The groups of unemployed like these ones are mostly found far a way from the big urban areas where the help like this is easier to get and people have better labour market orientation.

1.4 Increasing the employment level among older persons
This priority in every of its part refers to the different age groups. This time it focuses on the oldest one, the elderly. Their biggest problem is with looking for a job is their age. Their age is about 50 to 64 years old. On the one hand, employee at this age seems to be very experienced and valuable for the future employer but on the other hand the situation does not look optimistic in every case. They also very often due to the family or acts of God do not have a job. Actions for this group are the same as they are for the previous groups from the previous subpart of this priority. Additionally, there were introduced some new actions. The aim of them is to increase and updating the professional qualifications and competences of these persons, e.g. the foreign languages trainings, computer and office equipment operation
. People life and professional experienced who were absent at the labour market for some time also need help to enter this market one more time. The process of modernization of the labour market and the whole economy is happening very fast. The help of the HCOP will allow these people to keep up with these changes and give themselves a chance to exist at this market one again. They make up for the lost time learning foreign languages and computer operating. These skills are a one big step forward to find a job again.

The whole HCOP was divided not only into different priorities. The whole budget of this Programme was shared for all the priorirties. There are few categories of this division; part of EFS contribution and the sum of money which will come from the national contribution. The following table presents the budget for the Priority labour market open for all.

Table. 5. Budget of the Priority VI

	Priority VI
	Total
	EFS

	Priority/total (EFS in %)

	National contribution

	The labour market open for all
	2 256 929 201 EUR
	1 918 389 821 EUR
	19,7%
	338 539 380 EUR

2. Employment and social integration

In the case of his priority very important is the reason why it was created. The authors explain that they created it due to the:

· changes at the labour market,

· the dynamism of social – demographic changes,

· the level of unemployment which is lower than it was in the past but still not satisfied,

· poverty which is connected with the lack of free working places,

· the lower level of professional activity among different social group.

The different social groups are people who live in the environment of dregs of the society. The great role in this case plays the PES which has to have the integrated system of personnel education but very often they have a problem with the rotation of workers and their lack of qualifications
.

The whole priority was created and based on the three main subparts and goals. They are as follow:

· Modernisation of Public Employment Services (PES),
· To broaden the impact of the Active Labour Market Policies,
· Supporting social assistance institutions and establishing partnership aimed at development of social integration
.

2.1 Modernisation of Public Employment Services (PES)

The modernization is the process of introducing the standards of the PES in the whole country. It means the trainings for the workers of the PES or offering them other forms of improvement of their qualifications to work effective and help unemployed persons or jobseekers. Better preparation is the key to better work. They will take part in the introducing special projects which refer to the process of professional advisory or employment agencies. Moreover, they will try to make the information about the employment easier to get for unemployed people even from the rural areas. Their duties are; using new methods and instruments of employment, using new technologies of communication and information, doing researches, analyses of demand and supply of human resources. All these activities belong to the monitoring country-wide system. The aim of this system is to monitor the situation of the labour market and the migration policy
. The PES is a great solution for the number of unemployed persons who due to the fact that they are unemployed are not aware of the labor market situation and their chances and possibilities. They usually are faithless and discouraged that they can find job somewhere. The workers of PES who are well-prepared can help unemployed by their knowledge and cooperation with others agencies in the whole country. Despite the fact that the level of unemployment is not so high in Poland, there are still persons who are without a job. Mainly, these persons come from the rural areas where it is very hard to find a full-time job but only a seasonal job. There are a lot of factories and the infrastructure is more developed in big cities than in the rural areas. Due to that fact there is more possibilities of finding a job. However, jobseekers not always come from the rural areas. The PES workers have to help also the emigrants who have just come back from abroad and do not have good labour market orientation. Summing up, the PES is professional institution which advises and supports all unemployed and jobseekers. Moreover, it is a kind of tool of employment policy.

2.2 To broaden the impact of the Active Labour Market Policies
The aim of this part of the HCOP refers mainly to the youngest actors of the labour market. The most important are here the youngest unemployed people who come from the dregs of society, prisoners or people who stay in borstals and invalids. Many times discussing the problem of unemployment in the case of people who come from the dregs of society is forgotten. In fact, due to their “interesting” past they have much more problems with finding a job. Ex-prisoners or invalids are not treated as the rest of employers and are not hiring as often as the rest. Active Labour Market Policy is a tool which will help to specify the individual needs of this group and identify the kind of trainings for them. The same as it was in the previous part, this time also will be used the advisory services, the improvement of information passing and changing. As far as mental help is concerned, very important in this case is to show these people the idea of equal professional and life chances, giving them hope and support. Moreover, it has to make them realize that despite their “interesting” past they still have a chance to live and work as the rest of citizens do, developing their skills and qualifications
. Al these people do not easy access to labour market. Every employer does a special analysis before hiring new worker. Employers very often do not have confidence in ex-prisoner or do not believe in qualifications of invalid person. Broadening the impact of the Active Labour Market Policies gives them hope to gain appropriate help and becoming full-time employee.

2.3 Supporting social assistance institutions and establishing partnership aimed at development of social integration
This part of the HCOP refers to the workers of social welfare who take care of the active integration. The aim is the Bachelor’s and Master’s degree studies, professional trainings including the specialization of social worker. The point is not to teach all of the present social workers but to hire and educate these unemployed persons who want to become professional social workers in the future and help and train others unemployed. Moreover, the aim is to improve cooperation between various institutions of social integration and help with the institutions of labour market. Together they can focus on the integration people from the dregs of society with the labour market. The cooperation will concern institutions in provinces, administrative units and communes
. This part is a continuation of the previous goal. However, this time more important is the cooperation of various institutions what has an influence on the process of passing information, integration of unemployed ones with the rest of labour market and the close relations of dregs of society with the rest of society. The sense of this part is the fact that the integration with the society and becoming its part is as important as a good job. For these groups of citizens finding their place in the social reality is finding their sense of life and hope that they can be “normal” citizens as they used to be.

As it was mentioned before every Priority has its own budget, the Employment and social integration also has it. The following table presents the financial facts.

Table. 6. Budget of the Priority I

	Priority I
	Total
	EFS

	Priority/total (EFS in %)

	National contribution

	The Employment and Social Integration

	506 189 358 EUR
	430 260 954 EUR
	4.43%
	75 928 404 EUR

CHAPTER V

ANALYSIS

Introduction

In this chapter, I will focus on the empirical findings in the light of two previous selected theories. This will be an opportunity to look at the labour market and all findings about it presented in my empirical chapter and the priorities in two different perspectives. Each of my theories emphasizes the different aspects. This will give me a chance to face and define possible concerns which Polish government can have regarding the EU Human Capital Operational Programme 2007 -2013.

Neofunctionalism

I have learned that Neofunctionalism is worth to use in the process of explaining the stages of integration and the role of supranational institutions in the EU. However, it leaves some questions in the case of the HCOP and the possible concerns which the Polish government can have with its implementation at the Polish labour market.

The Neofunctionalism explains the process of integration; however, there is a problem with the clarification the problem why the European integration does not take place in every member state with the same strength and in the same time. There are some barriers which stop this process and prevent the equal extent. Moreover, it shows that the economic efficiency is like a driving force towards integration. The integration of the whole EU Neofunctionalism wants to introduce starting with the regional integration in every member states. The implementation of the HCOP for me is a way of further integration of the EU. Of course it is the partial integration, in this case of the labour market. The aim of every Operational Programme preparing for new budget period is to be an optimal and potential solution of the different problems of every economy. However, it might cause some problems for every government which want to implement it.

In the case of Poland and its human capital which will be improved by the implementation of the HCOP some problems appears after preparing the condition of its labour market and describing the assumptions of two selected priorities. I already know that the HCOP might be very useful and is very possible solution for many Polish labour market problems. However, there are things which might become serious problems for the Polish government. They are as follow:

· The implementation of HCOP is planned to help all of the Polish regions using the same tools and solutions. The aim of the Polish government is approving the whole HCOP, however, the implementation of its little assumptions and realizations of its goals is the task for the local authorities and the PES. This time they are the most responsible for the actions. Due to this fact, the HCOP – possible problem for the local authorities.

· The organization of the PES and the employment of their workers might seem to be a problem for the Polish government but this time also it will lie in the sphere of the local authorities’ duties. The problems or rather obligations which will the Polish government have in this case will be an appropriate preparation of the instructions for the local authorizes. Apart from that it will also have influence on the administration services in every region which might be partially involved in the work of the PES.

· The HCOP and its assumptions and solutions as brand new ideas might be a problem for Poles. This time the problem is the mentality of Poles and their resistance to changes and novelties.

These are possible concerns which might appear on the way to the final implementation of the HCOP. The question is how the Neofunctionalism refers to them, does it find the application in this case of problem.

The new solutions of the HCOP are the same for the whole country. I already know that the level of unemployment, numbers of job offers and the economic activity of Poles is different in every region of Poland. The quality of realizations of these actions depends on the good organization and work, the economy and infrastructure of the region and the funds which will be spent on them. Different actions in different regions can lead up to the equality of the levels of unemployment and the quality of the human capital in the whole country. There will be no differences between well-educated and developed labour market of the Slask and poor qualified and unemployed labour market of Pomorze. Great implementation of solutions in one region might be a first step and the introduction for the further integration and implementation in other region. How this process will look like depends on the political moves of the government. They will be the first link in this sequence of events. All of their decisions will be implemented in every regions and realize by the local authorities. After this action the aim of the Polish government will be a monitoring of the implementation step by step in regions. The monitoring is very necessary due to the big differences of labour market elements in various parts of Poland. However, the solutions of the HCOP are to help the whole country not only selected regions. In my opinion both the labour market open for all and the employment and social integration are difficult to introduce due to the differences of local labour markets in the country. However, they both stress the importance of the labour market integration and the development of the economic efficiency of the country. If I contrast the assumptions of the HCOP which are a kind of integration (mainly at the field of human capital and the labour market) with the assumptions of the Neofunctionalism I think that I can take a risk of the statement that the HCOP replies to the Neofunctionalism assumptions and needs of further integration at the European field. Of course the Neofunctionalism understands the integration on the large scale. The HCOP stresses the integration inside the country. I am not fully convinced of the consequences of this integration but I hope that I will observe it along with the realization of every HCOP’s goals.

Discussing further the empirical part and the theories of my paper I would like to focus on the non-state actors which were recalled by Haas. In his opinion they are a driving force of the process of integration. I think that I can compare in the process of implementation of the HCOP the role of non-states actors to the role which is played by the PES created in this Programme. They are first presented in the labour market open for all and the employment and social integration contains their modernization - the ways of their improvement and education. Haas used to say that the non-state actors are a kind of representatives of one sector of economy, this time - PES will be the representatives of the regional labour market. The PES as I mentioned before have an integrated system of personnel education. People hired as PES personnel will help unemployed to find their place at the labour market. Moreover, they will be educated to work and the most appropriate fulfill their duties. They will be responsible for the professional activity of social groups. The despite the fact that working of the PES is well presented in the HCOP it is rather the idea and the main tasks for them. Here also things depend on the political moves. Government has to coordinate step by step the implementation and the organization of the PES in every particular region. The best and the most appropriate solution is the preparation of the special instructions. Using them every regions will have a chance to well organize the employment of the PES and their further work. As far as Neofunctionalism is concerned, I think that the PES might be called the regional non-state actors of the labour market. From that moment their work will have a great influence on the condition of the labour market in their regions.

The next possible concern which came to my mind writing about the priorities, Neofunctionalism and the labour market is the possible problem with the mentality of Poles and their resistance to changes and novelties. It turns out the good implementation of the Programme and the preparation of its tools might be not enough to change the reality of the Polish labour market and the condition of the Polish human capital. In the case of Poland the big obstacles might be the main recipient of the HCOP’s help – the Poles – or rather their way of thinking. For example the labour market open for all establishes the idea of hiring people who are 55-64 years old as experienced and educated employees who are not very often attractive for the potential employers due to the lack of e.g. computer skills. Among Polish employers it is generally believed that hiring older people is a stupid idea and unprofitable action. Moreover, Poles are little motivated. Sometimes they are even not willing to ask for help and take advantage of offered, possible solutions. This Polish behaviour might be a big concern for the Polish government. The only chance is that, there is a moment in everyone’s life when he has to e.g. pay bills and I hope that he will not chose a job in the black economy to earn some money but will ask for help the PES and get a good job. As far as people’s behaviour and social science is concerned this time the best confirmation of the Poles’ behaviour and their mentality could be behaviorism which is not my subject-matter. I think that this time the spill over can be applicable because the possible, future changes in the Poles’ attitude and trust to novelties in one region might be the beginning of modernizations in the next region. The spill over introduces the integration on a small scale – I mean sector by sector. In this case it could be region by region. To put it differently, I hope that the successful implementation of the HCOP will be the new era of changes in different areas of Poland what may have influence on the changes in Poles’ attitude and behaviour. There is a chance that Poles will start to believe in realistic positive changes in their lives.

I think that I can say that Neofunctionalism has found the application in my paper. Actions of the HCOP stress the importance of further integration which is this time understood as a “little” integration in the filed of the country. Serious role in this process take part the political moves of the Polish government. What are the main concerns of the government? I came to conclusion that the despite the Polish mentality or differences of labour market’s elements in regions, the biggest concern might appear inside the government. The aim of governemnt is efficient and fast organization of the appropriate conditions required implementing the HCOP. I am afraid that this might be a problem if every of Polish party in government would want to introduce the instructions or the way of monitoring according to their preferences. This is a possible source of other different concerns which might become a very serious internal disorganization.

Liberal Intergovernmentalism

The second theory provides me with the basic understanding of the significant role of national preferences in the process of formation the policy of government on European issues.

The aim of the government is to fulfill national interests of domestics groups. The LI stresses the importance of the economic interests and the power of every nation in the intergovernmental, interstate bargaining processes. As a theory consisting of few different ones it touches many areas of integration. Like the neofunctionalism it tries to explain the phenomenon of European integration but it takes into account different aspects, actors and actions of the integration. The question is whether this theory can be used to explain my choice of gathering empirical materials and basing on them finds out the possible concerns of Polish government in the process of implementing the HCOP.

I have learned that the LI touches three stages of integration. The first one refers to the national preferences. In other words it considers the economic interests of the member states. On the one hand, member states want to gain as much as it is possible as far ac economic benefits are concerned and on the other hand they want to be a decisive factor in the process of making decision in the EU. Every member state wants to control and constrain the other to improve his economic position. In the case of Poland and it’s the implementation of the HCOP this stage does not find application. Polish government does not have to present his power and strong position because I have focused only on the Polish concerns of implementation of the HCOP. Of course, it can be said that the successful implementation of this Programme will be the improvement of economic situation of the labour market and consequently it will be the improvement of the Polish economic interests in general. Fortunately, this time Poland does not have to control and constrain any member state. However, if I go back to the very beginning of the HCOP adaptation there is one thing or may be one big opponent and ally in one, which might become a disturbance of national preferences. As I mentioned before every Operational Programme is prepared in a very general way. The form of it is later adapted to the national conditions and preferences. However, every of this adaptation firstly have to be approved by the European Commission and secondly there are organized the social consultations which also can have an influence on the final shape of the Human Capital Operational Programme. Moreover, the financing of the various actions of the HCOP is provided in 85% by the EU, only 15% come from the national budget
. Due to these facts it is hard to say about the independence of the Polish government in the decision making process of HCOP implementation. Of course the European Commission does not take part later in the implementation of every little action of the Programme, because it might be impossible to control all of them. This will be the government’s task. One the one hand, this case might be treated as an obstacle for the government, but on the other hand, it might be treated as a help of the EC which to control the EU member states and make rational decisions has to introduce the scope of its control.

No matter how somebody will treat the matter discussed above there is one thing which in my opinion could be also an obstacle in this case. Despite the fact that Poland is alone and there is no other “players” who want to have more power in this process (excepting the European Commission as a possible player) I am afraid that problems may come up inside the Polish government. The difference of opinions concerning various issues and areas among different parties in the Polish government which I can observe every day might be a basis of the next concern. The Polish government is not unanimous and different parties may have dissimilar ideas of implementation actions of the HCOP. For example, the 15% of funds which the Polish government has to provide for the realization of the HCOP’s actions and their allocation can become a dispute among parties. Moreover, politicians come from the different regions of Poland. I already know that there are big differences of local labour markets. This fact might have influence of the delegation of help for these regions because every politician would want to help the most this region which he comes from. I could mention more possible internal conflicts which might appear during the implementation of the HCOP. The Polish government will face a big problem to provide all regions with the same help to keep its members in agreement.

The second stage of the LI considers the inter-state bargaining and the influence of the supranational actors on the decision making process. It turns out that the supranational actors depend on the member states and their information but only as I wrote before in the specific cases. It is up to member states whether information will be used by the supranational institutions. This is process which concerns only the member states and the negotiations between them. The more powerful member state is the better negotiations’ outcomes he will gain. This time supranational institutions fail to affect the outcomes
. However, if I take into account the fact that the beginning of the HCOP’s adaptation is controlled by the EC I am afraid that there is no negotiation between Poland and other member state but it is between Poland and the EC. Poland has to pass information to the EC and than try to negotiate its preferences. There are no negotiations of Poland and any other country but the supranational actors are involved in the implementation of the HCOP at least at the beginning when the EC has to approve the national version of the HCOP. As far as the Polish government problems are concerns the situation looks very similar to the previous one. However, this time Poland government is not “at war with itself” but has to face the negotiations with the European Commission what can be more difficult than the settle of internal disputes.

The last part of the Moravcsik’s theory concerns ones again the role of supranational actors but this time these actors are at the better position. It turns out that there are more situations than these which I mentioned before when member states’ governments delegate some power to the supranational actors. Member states know that rules of supranational actors refer to the needs and interests of the member states and nobody will dare to break these rules. Usually the strongest countries take advantage of this fact in the process of negotiation with the weaker ones. As far as the implementation of the HCOP is concerned, I think we can say that the creation of the HCOP was a kind of the rule and action of the supranational actors. All of the member states know that it was created to improve the condition of human capital and labour markets in the whole EU and of every its country. Due to that fact it was accepted by every member state. They make an effort to implement its actions and realize its goals. The only difficulty in this case is the fact that every country including Poland had to prepare the Programme to satisfy the demands of his labour market and human capital. Every Operational Programme has its individual completion depending on the condition of the country. The version of the HCOP prepared by the supranational actors is the general version with main actions and goals. In Poland the Ministry of Regional Development is responsible for the preparation of the Programme’s completion. The next step after the work of Ministry of Regional Development is as I wrote before the approval of the European Commission which make a decision whether the realization of the Programme can be started or not.

In my opinion the LI seems to be the theory explaining the processes of integration and cooperation which appear between member states or member states and the supranational actors. In my case – the implementation of the HCOP it more presents the relations of Poland and the European Commission. Poland, on the one hand, is alone at this “battlefield” and has to alone cope with the internal, potential and possible problems in the process of the HCOP’s implementation. On the other hand, it has to face the process of negotiations with the supranational partner which in fact acts for Poland’s good but have to introduce some rules to be able to control the process. There are situations when the internal problems of the particular country may be more complicated to solve than the negotiations with supranational partner.

CHAPTER VI

CONCLUSIONS AND PERSPECTIVES

Conclusions

In this master thesis I have chosen some empirical materials about the Polish labour market and presented the description of the selected priorities of the HCOP to look at them through the lens of two various theories. I already know that both the Neofunctionalism and the Interngovernmentalism focus on the further European integration, however in my master thesis they lead me to the different conclusions as far as the problem of my paper is concerned.

I found that Neofunctionalism would lead me to conclude that both priorities the labour market open for all and the employment and social integration of the HCOP are great tools for the Polish labour market and its human capital. I came to this conclusion gathering and investigating the statistics of the Polish labour market. In my opinion the goals and assumptions of the priorities answer to the needs of Poles and are a good way to develop common interests of different regions of the country. I can say that the regional implementation of the actions which are included in these two priorities will have positive influence on the condition of the whole country and will be the next step to further integration of Polish regions. What is more, the better condition of Polish labour market mean the reduction of differences between Poland and the rest of the EU. On the one hand, the implementation of the HCOP will be a great challenge for Poland but on the hand it will be a chance to reach the European standards and the deeper internal-regional integration and the integration between Poland and the EU. The confirmation of my conclusion may be the Flexicurity model mentioned in the paper before in the part of the Polish government’s policy of labour market. This model is already realized in Poland. The Flexicurity model can be a good solution for the problems of human capital and labour market. The confirmation of this statement is the fact that it is realized as a part of the Regional Human Resources of the Economy which is one of the HCOP priorities. The Neofunctionalism and its significant of integration reveals some problems which can the Polish government have during the implementation of the HCOP. The differences of labour market statistics in various regions of the country may have influence on the unequal realization of the HCOP assumptions. Due to that fact the aim of the Polish government will be the monitoring of the local authorities - how they cope with the implement the actions of the HCOP in every region. The organization of the PES work may become a problem as well for the local authorities. The better organized PES, the better help for unemployed citizens. Here, as well the government will be obliged to prepare the special instructions how to organize the work of PES and pass them to the local authorities. These actions which are very necessary to introduce to succeed in the process of implementation the HCOP may become a problem for the Polish government. However, they will have a positive influence on the development of common interests of Poland, lead to further integration and the improvement of the Polish image at the European field.

Liberal Intergovernmentalism, however, explains the integration understood as connections between member states, member states and supranational actors. This time the role of supranational actors has been widely discussed because it turns out that one of them, the European Commission, is a strong partner in the process of the HCOP’s implementation. Apart from that there are some more problems which Polish government might meet on its way.

 In the case of implementation of HCOP the LI shows Poland as a single player which is the only one who can make a decision how this process will look like in the country. This is a kind of confirmation of one of the LI’s stages – national preferences. On the one hand, it is true that the whole Programme is completed by government according to the country’s condition and national preferences but on the other hand, the supranational actor, the European Commission, makes a decision whether this national version of the HCOP will be adopted or not. The final general version of the HCOP is approved by the supranational institutions. It is the moment when these institutions have some power delegated from the national partners and have an influence on their decision making process. This delegation is absolutely safe for every member states due to the fact that the supranational institutions work for the sake of the EU. The only problem in the case of Poland and the implementation of the HCOP this time depends on the internal relations in the government and the differences which may appear during the implementation of the Programme. It is caused by the fact that supranational institutions give Poland a free hand as far as the completion of Programme is concerned. In my paper the Liberal Interngovernmentalism has helped me to understand how the first steps of the HCOP adaptation look like and explain the possible relations of Poland and the European Commission in this process. Apart from that it has pointed the possible internal concerns which might appear when the European Commission approves the final national version of the HCOP and Poland will remain alone with the implementation of the Programme.

With two chosen theories I think that both have found the application in my paper. I set out to obtain the potential concerns of the Polish government implementing the HCOP. However, the theories do not provide me with one clear answer but they touch the possible areas of the problem appearances. The main difference of these two is the thing how they understand the fact of supranational control. The NF stresses mainly the issues which might appear inside the country and be controlled by the self-interested regional institutions who try to spread the European integration, the LI, however, presents the national preferences which not always are free from the supranational control. I have not found one main, single problem but there are few concerns which the Polish government can meet on their way in this process. Despite the possible concerns, the Neofunctionalism has provided me with the knowledge of integration and the fact that the implementation of the HCOP is a huge step forward in the process of further integration of the Polish regions and Poland with the rest of the EU. Moreover, I can not forget about the Liberal Interngovernmentalism which has helped me to understand an interesting creation of some relations of Poland with the supranational institutions.

Perspectives

The fact that the EU Human Capital Operational Programme is prepared for the new budget period - it is 2007-2013 – can have influence on the right further and future implementation of the actions of the HCOP. During these seven years a lot of different events and issues may happen in Poland and the whole EU. The great confirmation of this statement is the beginning of this year and the approach of world crisis. When I started working on my paper most of people have not expected or even heard about the world crisis and its consequences. It turns out that this problem has completely surprised the Polish government and the whole Polish society. My investigation about the problem of Polish unemployment provide rather optimistic scenario of the condition of the Polish labour market, however, the uncertainty of the future Polish and world economic situation may change the present positive fluctuations the labour market’s elements. This extraordinary situation may be a great test for the EU and the HCOP. There is one optimistic fact that the EU and its supranational institutions and actors will do their best to avoid any obstacles in the process of further development in various areas. And if there appears any obstacle they will prepare a new Programme supporting member states in this hard time. If the HCOP was created to fight with the unemployment, the forthcoming times will show what the real effectiveness of it is. Of course, I can not forget about the role of the government as a main coordinator of actions of the HCOP.

Tables and the map
23Table. 1. The level of unemployment in different regions of Poland
…………………

25Table. 2. The number of job offers in different provinces of Poland
…………………

27Table. 3. The active and inactive Poles in 2008
………………………………………....

32Table. 4. The level of unemployment in 2004-2007 (in %)
……………………...…

46Table. 5. Budget of the Priority VI
…………………………………………...........

49Table. 6. Budget of the Priority I
………………………………………………………....

 Map. 1. The map of Poland……………..………………………………………………….23

BIBLIOGRAPHY

Books and publications

Haas E., The Uniting of Europe, Stanford University Press, Stanford 1968

Rosamond B. Theories of European Integration. St. Martin’s Press, New York 2000

Konopacki S. The theory of neo-functionalism – the theory of the European Political Integration by Ernst Haas and Leon Lindberg. 2008.

Haas E., International Integration: The European & The Universal Process w: International Stability, ed. D.Hekuis, C.G.McLintock, A.L Burns, Wiley 1964.

Hix S., The political system of the European Union, 2005.

Lindberg L.N., Scheingholt S., Europe's Would be Polity, Englewood Cliffs 1970.

Lindberg L.N., The European Community as ...,

Rosamond B. Theories of European Integration,St. Martin’s Press, New York 2000.

Rosamond B. According to Lodge’s elaboration on neofunctionalism.

Pentland Ch., International Theory and European Integration. London 1973.

Svensson A., Constructivism and Role-Taking. An analyses of the Single European Act. Lund University. Department of Political Science.

Moravcsik A. The Choice for Europe: Social Purpose and State Power from Messina to Maastricht. London: Routledge. 1998.

Jerneck M., The EU’s Common Foreign and Security Policy. Lund University, Department of Political Science.

Laursen F., Theories of European Integration. The Graduate Institute of European Studies, Tamkang University, Taipei, Taiwan, March 2002.

Introduction: The nature of the interaction between local authorities and the European Union.

Moravcsik A., Schimmelfennig F., Liberal intergovernmentalism in Thomas Diez and Antje Wiener, European Integration Theory. Oxford University Press.

Articles

The characterization of the unemployment in Poland. Available at: www.newtrader.pl/economics
Human Capital Operational Programme 2007-2013. The Ministry of Regional Development, Warsaw 2007, p. 3. Available at: http://www.funduszestrukturalne.gov.pl/NR/rdonlyres/F76AAC55-7A92-44E6-A9BF-4C2E5F30248C/42511/HCOP_EN_18January2008_final.pdf
The level of unemployment as a new social problem. Available at: www.newtrader.pl/economics
How do Poles treat their job? Available at: http://gazetapraca.pl/gazetapraca/1,90442,5830774,Jak_Polacy_traktuja_swoja_prace_.html
Raport. Unemployment in regions. Available at: http://www.jobpilot.pl/content/journal/rp/bezrobocie_regiony.html
Report. Unemployment in regions. Available at: http://www.jobpilot.pl/content/journal/rp/bezrobocie_regiony.html
Report on Specialist of Labour Market. Available at: http://bpcc.org.pl/en/component/option,com_content/task,view/id,1231/Report-on-Specialist-Labour-market-/
Augustyniak Sz., CSO about Professional Activity of Poles. Available at (14.02.2009): http://ceo.cxo.pl/news/56485.html.

The Professional Activity of Poles. Available at: http://www.bezrobocie.org.pl/x/306141
10% of Poles work in the black economy. Available at: http://gazetapraca.pl/gazetapraca/1,90443,5166026.html
Maciejewicz P., „Poland is not the leader of unemployment any more”. Available at: www.gospodarka.gazeta.pl/gospodarka
Quarterly EU Labour Market Review Spring 2008. European Commission. Available at:

http://ec.europa.eu/employment_social/employment_analysis/quarterly/spring2008_en.pdf
Knapińska M. Changes of unemployment in Poland after accession. Available at:

http://mikro.univ.szczecin.pl/bp/pdf/74/5.pdf

Active Policies of the labour market. Available at: http://www.bezrobocie.org.pl/x/413708

The Labour Market Policy has to be changed. Based on the materials from conference with ExMinister of Economy. Available at: http://praca.gazetaprawna.pl/artykuly/22389,boni_polityka_rynku_pracy_musi_sie_zmienic.html
Flexicurity at the Polish labour market. Available at: http://www.egospodarka.pl/31714,Flexicurity-a-polski-rynek-pracy,2,11,1.html
The Labour Market Policy has to be changed. Based on the materials from conference with ExMinister of Economy. Available at: http://praca.gazetaprawna.pl/artykuly/22389,boni_polityka_rynku_pracy_musi_sie_zmienic.html
Regulations of the labour market. Available at: http://www.sciaga.pl/tekst/33401-34-regulowanie_rynku_pra

Policy of labour market. Available at: http://www.hrc.pl/index.php?dzid=89&did=237
The institutions of the labour market. Available at: http://grybow.infocentrum.com.pl/pliki/Instytucje_rynku_pracy.pdf
Regulations of the labour market. Available at: http://www.sciaga.pl/tekst/33401-34-regulowanie_rynku_pra
About the Common Labour Market Policy. Available at: http://www.newtrader.pl/uniaeuropejska_6,58.php
The level of unemployment as a new social problem. Available at: www.newtrader.pl/economics
Schimanek T. “ Situation of people over 50 at the labour market and the role of the organizations helping these people.” Available at: http://www.fise.org.pl/files/1bezrobocie.org.pl/public/Raporty/TSchimanek_raport_dot_osob_powyzej_50_roku_zycia.pdf
The profile of the Polish manager. Available at: http://gazetapraca.pl/gazetapraca/1,90442,5864978,Profil_polskiego_menedzera.html
Bureaucracy is everywhere. Available at: http://www.publicstandard.pl/artykuly/57606_1/Biurokracja.jest.wszedzie.html
The beginning of the Human Capital Operational Programme. Available at: http://www.pozytek.gov.pl/Program,Operacyjny,Kapital,Ludzki,(PO,KL),610.html
Homepages

Central Statistics Office. Available at: http://www.stat.gov.pl/cps/rde/xchg/gus.

CBOS – Public Opinion Research Center. Available at: http://www.cbos.pl/EN/home_en/cbos_en.php
Available at: http://www.stat.gov.pl/gus/definicje_PLK_HTML.htm?id=POJ-319.htm
Available at: http://www.poland.gov.pl/Podzial,terytorialny,11.html
� Human Capital Operational Programme 2007-2013. The Ministry of Regional Development, Warsaw 2007, p. 3. Available at: http://www.funduszestrukturalne.gov.pl/NR/rdonlyres/F76AAC55-7A92-44E6-A9BF-4C2E5F30248C/42511/HCOP_EN_18January2008_final.pdf

�Human Capital Operational Programme 2007-2013. The Ministry of Regional Development, Warsaw 2007, p. 5. Available at: http://www.funduszestrukturalne.gov.pl/NR/rdonlyres/F76AAC55-7A92-44E6-A9BF-4C2E5F30248C/42511/HCOP_EN_18January2008_final.pdf

� Ibid. HCOP, p. 6.

� Ibid. HCOP, p. 104.

� Ibid. HCOP, p. 6.

� Ibid. HCOP, p. 6.

� Ibid. HCOP, p. 3.

� Haas E., The Uniting of Europe, Stanford University Press, Stanford 1968, p. 13

� Ibid. p.158.

� Rosamond B. Theories of European Integration. St. Martin’s Press, New York 2000, p. 53.

� Ibid. p.51.

� Konopacki S. The theory of neo-functionalism – the theory of the European Political Integration by Ernsta Haasa and Leona Lindberga. 2008. p.106.

� Haas E., International Integration: The European & The Universal Process w: International Stability, ed. D.Hekuis, C.G.McLintock, A.L Burns, Wiley 1964, p.230.

� Ibid. p.159.

� Hix S., The political system of the European Union, 2005, p.15.

� Lindberg L.N., Scheingholt S., Europe's Would be Polity, Englewood Cliffs 1970, p.134.

� Rosamond, B. Theories of European Integration,St. Martin’s Press, New York 2000, p. 55.

� Lindberg L.N., The European Community as ..., p.346.

� Haas E., p.46.

� Rosamond B. Theories of European Integration,St. Martin’s Press, New York 2000, p 65.

� Rosamond B. According to Lodge’s elaboration on neofunctionalism. p. 66.

� Konopacki S The theory of neo-functionalism – the theory of the European Political Integration by Ernst Haas and Leon Lindberg. 2008. p. 114-115.

� Ibid. p. 114-115.

� Pentland Ch., International Theory and European Integration. London 1973, p.100.

� Moravcsik, A., The Choice for Europe. London: UCL Press 1999. p.18.

� Ibid. Moravcsik, p. 18.

� Svensson A., Constructivism and Role-Taking. An analyses of the Single European Act. Lund University. Department of Political Science. p. 4-5.

� Svensson A., Constructivism and Role-Taking. An analyses of the Single European Act. Lund University. Department of Political Science. p. 4.

� Moravcsik A. The Choice for Europe: Social Purpose and State Power from Messina to Maastricht. London: Routledge. 1998. p. 23.

� Jerneck M., The EU’s Common Foreign and Security Policy. Lund University, Department of Political Science. p. 13.

� Moravcsik A., 1999. The Choice for Europe. London: UCL Press. p. 484.

� Ibid,. p. 9.

� Ibid., p. 73.

� Moravcsik A., 1999. The Choice for Europe. London: UCL Press. p. 74.

� Jerneck M., The EU’s Common Foreign and Security Policy. Lund University, Department of Political Science. p. 14.

� Laursen F., Theories of European Integration. The Graduate Institute of European Studies, Tamkang University, Taipei, Taiwan, March 2002, p. 12.

� Introduction: The nature of the interaction between local authorities and the European Union. p. 10.

� Moravcsik A., The Choice for Europe: Social Purpose and State Power from Messina to Maastricht. London: Routledge. 1998, p.19-24

� Moravcsik A., Schimmelfennig F., Liberal intergovernmentalism in Thomas Diez and Antje Wiener, European Integration Theory. Oxford University Press. p. 74

� The characterization of the unemployment in Poland. Available at (2009.02.07): � HYPERLINK "http://www.newtrader.pl/economics" ��www.newtrader.pl/economics�

� The level of unemployment as a new social problem. Available at (2009.02.07): � HYPERLINK "http://www.newtrader.pl/economics" ��www.newtrader.pl/economics�

� Schimanek T. “ Situation of people over 50 at the labour market and the role of the organizations helping these people.” P. 4. Available at: � HYPERLINK "http://www.fise.org.pl/files/1bezrobocie.org.pl/public/Raporty/TSchimanek_raport_dot_osob_powyzej_50_roku_zycia.pdf" ��http://www.fise.org.pl/files/1bezrobocie.org.pl/public/Raporty/TSchimanek_raport_dot_osob_powyzej_50_roku_zycia.pdf�

� How do Poles treat their job? Available at: http://gazetapraca.pl/gazetapraca/1,90442,5830774,Jak_Polacy_traktuja_swoja_prace_.html

� The profile of the Polish manager. Available at: http://gazetapraca.pl/gazetapraca/1,90442,5864978,Profil_polskiego_menedzera.html

� How do Poles treat their job? Available at: http://gazetapraca.pl/gazetapraca/1,90442,5830774,Jak_Polacy_traktuja_swoja_prace_.html

� Bureaucracy is everywhere. Available at: http://www.publicstandard.pl/artykuly/57606_1/Biurokracja.jest.wszedzie.html

� Raport. Unemployment in regions. Available at: http://www.jobpilot.pl/content/journal/rp/bezrobocie_regiony.html

� Available at: http://www.poland.gov.pl/Podzial,terytorialny,11.html

� Report. Unemployment in regions. Available at: http://www.jobpilot.pl/content/journal/rp/bezrobocie_regiony.html

� Report on Specialist of Labour Market. Available at: http://bpcc.org.pl/en/component/option,com_content/task,view/id,1231/Report-on-Specialist-Labour-market-/

� Available at: http://www.stat.gov.pl/gus/definicje_PLK_HTML.htm?id=POJ-3547.htm

� Augustyniak Sz., CSO about Professional Activity of Poles. Available at (14.02.2009): � HYPERLINK "http://ceo.cxo.pl/news/56485.html" ��http://ceo.cxo.pl/news/56485.html�.

� Available at: http://www.stat.gov.pl/gus/definicje_PLK_HTML.htm?id=POJ-319.htm

�The Professional Activity of Poles. Available at (2008.02.18): http://www.bezrobocie.org.pl/x/306141

� CBOS – Public Opinion Research Center. Available at: http://www.cbos.pl/EN/home_en/cbos_en.php

� 10% of Poles work in the black economy. Available at: http://gazetapraca.pl/gazetapraca/1,90443,5166026.html

� Central Statistics Office. Available at (02.04.2009): � HYPERLINK "http://www.stat.gov.pl/cps/rde/xchg/gus"��http://www.stat.gov.pl/cps/rde/xchg/gus�.

� Maciejewicz P., „Poland is not the leader of unemployment any more”. Available at (2009.02.05): � HYPERLINK "http://www.gospodarka.gazeta.pl/gospodarka" ��www.gospodarka.gazeta.pl/gospodarka�

� Quarterly EU Labour Market Review Spring 2008. European Commission. Available at:

http://ec.europa.eu/employment_social/employment_analysis/quarterly/spring2008_en.pdf

� Knapińska M. Changes of unemployment in Poland after accession. Available at:

� HYPERLINK "http://mikro.univ.szczecin.pl/bp/pdf/74/5.pdf" ��http://mikro.univ.szczecin.pl/bp/pdf/74/5.pdf�

� Active Policies of the labour market. Available at: � HYPERLINK "http://www.bezrobocie.org.pl/x/413708" ��http://www.bezrobocie.org.pl/x/413708�

� Flexicurity model – what kind of model for Poland? Available at: � HYPERLINK "http://www.pkpplewiatan.pl/?ID=161489&article_id=190438" ��http://www.pkpplewiatan.pl/?ID=161489&article_id=190438�

� The Labour Market Policy has to be changed. Based on the materials from conference with ExMinister of Economy. Available at: http://praca.gazetaprawna.pl/artykuly/22389,boni_polityka_rynku_pracy_musi_sie_zmienic.html

� Flexicurity at the Polish labour market. Available at: http://www.egospodarka.pl/31714,Flexicurity-a-polski-rynek-pracy,2,11,1.html

� Flexicurity – more flexibility at the labour marekt. Available at: � HYPERLINK "http://www.inwestycje.pl/kariera/flexicurity__czyli_wiecej_elastycznosci_na_rynku_pracy;22008;0.html" ��http://www.inwestycje.pl/kariera/flexicurity__czyli_wiecej_elastycznosci_na_rynku_pracy;22008;0.html�

� Flexicurity – the flexibilty and security of the labour market. Available at: http://www.egospodarka.pl/26469,Flexicurity-elastycznosc-i-bezpieczenstwo-pracy,1,11,1.html

�The Labour Market Policy has to be changed. Based on the materials from conference with ExMinister of Economy. Available at: � HYPERLINK "http://praca.gazetaprawna.pl/artykuly/22389,boni_polityka_rynku_pracy_musi_sie_zmienic.html" ��http://praca.gazetaprawna.pl/artykuly/22389,boni_polityka_rynku_pracy_musi_sie_zmienic.html�

� Regulations of the labour market. Available at: � HYPERLINK "http://www.sciaga.pl/tekst/33401-34-regulowanie_rynku_pra" ��http://www.sciaga.pl/tekst/33401-34-regulowanie_rynku_pra�

� Policy of labour market. Available at: � HYPERLINK "http://www.hrc.pl/index.php?dzid=89&did=237" ��http://www.hrc.pl/index.php?dzid=89&did=237�

� The institutions of the labour market. Available at: � HYPERLINK "http://grybow.infocentrum.com.pl/pliki/Instytucje_rynku_pracy.pdf" ��http://grybow.infocentrum.com.pl/pliki/Instytucje_rynku_pracy.pdf�

� Regulations of the labour market. Available at: � HYPERLINK "http://www.sciaga.pl/tekst/33401-34-regulowanie_rynku_pra" ��http://www.sciaga.pl/tekst/33401-34-regulowanie_rynku_pra�

� About the Common Labour Market Policy. Available at: � HYPERLINK "http://www.newtrader.pl/uniaeuropejska_6,58.php" ��http://www.newtrader.pl/uniaeuropejska_6,58.php�

� Ibid.

� Human Capital Operational Programme 2007-2013. The Ministry of Regional Development, Warsaw 2007, p. 5. Available at: http://www.funduszestrukturalne.gov.pl/NR/rdonlyres/F76AAC55-7A92-44E6-A9BF-4C2E5F30248C/42511/HCOP_EN_18January2008_final.pdf

� Ibid. HCOP, p. 104.

� Ibid. HCOP, p. 158.

� Ibid. HCOP, p. 158-163.

� Ibid. HCOP, p. 159.

� Ibid. HCOP, p. 160.

� Ibid. HCOP, p. 160-161.

� Ibid. HCOP, p. 161.

� Ibid. HCOP, p. 162.

� Ibid. HCOP, p. 163.

� Ibid. HCOP, p. 149.

� Ibid. HCOP, p. 129.

� Ibid. HCOP, p. 129.

� Ibid. HCOP, p. 129.

� Ibid. HCOP, p. 131.

� Ibid. HCOP, p. 133.

� Ibid. HCOP, p. 145.

� The beginning of the Human Capital Operational Programme. Available at: � HYPERLINK "http://www.pozytek.gov.pl/Program,Operacyjny,Kapital,Ludzki,(PO,KL),610.html" ��http://www.pozytek.gov.pl/Program,Operacyjny,Kapital,Ludzki,(PO,KL),610.html�

� Moravcsik A., 1999. The Choice for Europe. London: UCL Press. p. 484.

PAGE
1

[image: image2.png][image: image3.png]