
Polityka młodzieżowa
w Polsce

Encyklopedia Komisji Europejskiej
Youth Wiki

Tom 1

Home

Polityka młodzieżowa
w Polsce

Encyklopedia Komisji Europejskiej
Youth Wiki

Tom 1

Home

Polityka młodzieżowa w Polsce.
Encyklopedia Komisji Europejskiej Youth Wiki, tom 1

Redakcja merytoryczna: Mateusz Jeżowski (krajowy korespondent Youth Wiki),
Joanna Dąbrowska-Resiak

Redakcja językowa: Magdalena Grela-Tokarczyk
Korekta: Marcin Grabski (mesem.pl)
Redaktor prowadzący: Tomasz Mrożek

Projekt graficzny: Papercut
Skład: Artur Ładno
Projekt okładki: Dorota Kuczara, Mariusz Skarbek
Druk: Multigraf Drukarnia Sp. z o.o. Bydgoszcz

Wydawca: Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
Al. Jerozolimskie 142 A, 02-305 Warszawa
D www.frse.org.pl | kontakt@frse.org.pl
D www.erasmusplus.org.pl

© Fundacja Rozwoju Systemu Edukacji, Warszawa 2019

ISBN: 978-83-65591-51-7

Publikacja została zrealizowana przy wsparciu finansowym Komisji Europejskiej w ramach
programu Erasmus+ i encyklopedii Komisji Europejskiej Youth Wiki. Publikacja odzwierciedla
stanowisko jej autorów i Komisja Europejska nie ponosi odpowiedzialności za zamieszczoną
w niej zawartość merytoryczną.

Publikacja bezpłatna

Cytowanie: Polityka młodzieżowa w Polsce. Encyklopedia Komisji Europejskiej Youth Wiki, tom 1,
M. Jeżowski, J. Dąbrowska-Resiak (red.), Fundacja Rozwoju Systemu Edukacji, Warszawa 2019.

Więcej publikacji Wydawnictwa FRSE: D www.czytelnia.frse.org.pl

Youth Wiki

http://www.frse.org.pl
mailto:kontakt%40frse.org.pl?subject=
http://www.erasmusplus.org.pl
http://www.czytelnia.frse.org.pl

Wstęp 4
Mateusz Jeżowski

 Polityka młodzieżowa w Polsce
– podstawowe zagadnienia 6
Mateusz Konieczny

Wolontariat młodzieżowy 38
Magdalena Dudkiewicz

Zatrudnienie i przedsiębiorczość 62
Ewa Giermanowska

Przeciwdziałanie wykluczeniu
społecznemu młodzieży 100
Magdalena Dudkiewicz

Uczestnictwo młodzieży w życiu politycznym 122
Marcin Sińczuch

Wykaz źródeł 154

Spis treści

Polityka młodzieżowa w Polsce

4

Home

Wstęp

MATEUSZ JEŻOWSKI
Krajowy korespondent Youth Wiki.
Główny specjalista ds. badań i analiz
w Fundacji Rozwoju Systemu Edukacji
– Narodowej Agencji Programu Erasmus+.

Każdy kraj realizuje taką lub inną politykę młodzieżową. Niektóre
państwa decydują o sprawach młodzieży w sposób świadomy i zaplano-

wany, inne zaś nie podejmują w tym zakresie żadnych konkretnych działań.
W obu przypadkach mamy jednak do czynienia z pewnym rodzajem

polityki – przecież zarówno zaplanowane działania, jak i bezczynność mają
kolosalny wpływ na życie i przyszłość młodych ludzi.

Howard Williamson

Polityka młodzieżowa obejmuje wszystkie działania państwa dotyczące mło-
dych ludzi. Jest jednym z kluczowych czynników mających wpływ na rozwój
społeczno-ekonomiczny, gdyż to właśnie młodzi ludzie są siłą napędową
współczesnego społeczeństwa i gospodarki opartej na wiedzy. Jest to jednak
grupa szczególnie wrażliwa, poszukująca swojej drogi edukacyjnej, zawodowej
czy towarzyskiej. Tym trudniejsza staje się rola państwa w kształtowaniu polityki
młodzieżowej, które musi łączyć działania i kompetencje właściwie wszystkich
resortów: od edukacji, nauki, przez finanse, gospodarkę, sprawy społeczne,
na zdrowiu, kulturze i aktywności fizycznej skończywszy. Można także stwierdzić,
że polityka młodzieżowa to polityka przyszłości – sposób, w jaki państwo zadba
dziś o młodych obywateli, z pewnością wpłynie na jego stan za 10, 20 czy 30 lat,
gdy zaczną podejmować decyzje jako politycy, konsumenci, pracownicy, rów-
nież jako ojcowie i matki, którzy kształtują nie tylko gospodarkę, ale także są
nośnikami wartości, postaw i zachowań.

Polityka młodzieżowa leży w interesie zarówno poszczególnych państw,
jak i całej Unii Europejskiej. Zgodnie z treścią europejskiej strategii na rzecz
młodzieży, aby zapewnić młodym ludziom jak najlepsze warunki kształcenia oraz
ułatwić start na rynku pracy, potrzebne są odpowiednie działania legislacyjne,
które powinny być oparte na dowodach i wynikach badań. Chcąc dostarczyć
osobom odpowiedzialnym za kształtowanie polityki młodzieżowej rzetelnych
i aktualnych informacji, Komisja Europejska utworzyła Youth Wiki – internetową

5

Home

encyklopedię, której celem jest przedstawienie obecnego stanu polityki mło-
dzieżowej w Europie i najważniejszych reform mających wpływ na życie młodych
ludzi. Jej głównymi odbiorcami są decydenci odpowiedzialni za kształtowanie
polityki, a także środowisko akademickie, organizacje pozarządowe czy rady
młodzieży. Encyklopedia Youth Wiki będzie regularnie aktualizowana i obejmie
osiem obszarów wymienionych w dokumencie Europejska współpraca na rzecz
młodzieży (2010–2018): kształcenie i szkolenie, zatrudnienie i przedsiębiorczość,
zdrowie i dobra kondycja, zaangażowanie, wolontariat, włączenie społeczne,
młodzież i świat oraz kreatywność i kultura. Encyklopedia zawiera zbiorcze
zestawienia statystyczne, wyniki badań naukowych dotyczących młodzieży
w danym państwie oraz analizę aktów prawnych.

Encyklopedia Youth Wiki dostępna jest jedynie w języku angielskim, dlatego
w tej publikacji przekazujemy Państwu polskie wersje rozdziałów dotyczących
naszego kraju.

Mateusz Konieczny dokonuje przeglądu działań państwa na rzecz młodzieży,
opisuje współpracę międzyresortową i identyfikuje mechanizmy finansowania
polityki młodzieżowej w Polsce.

Magdalena Dudkiewicz analizuje wolontariat młodzieżowy oraz podstawowe
akty prawne. Skupia się także na wolontariacie międzynarodowym i na uznawal-
ności kompetencji zdobywanych w ramach takich działań. Z kolei w rozdziale
poświęconym włączeniu społecznemu opisuje działania państwa na rzecz
włączania społecznego młodzieży.

Ewa Giermanowska przygląda się sytuacji młodych ludzi na rynku pracy,
opisuje mechanizmy wspierające młodych ludzi w znalezieniu pierwszego
zatrudnienia, a także w propagowaniu postaw przedsiębiorczych.

Marcin Sińczuch skupia się na zagadnieniach związanych z uczestnictwem
młodych ludzi w życiu politycznym oraz opisuje rolę państwa i organizacji poza-
rządowych w kształtowaniu aktywnych postaw obywatelskich wśród młodzieży.

Struktura rozdziałów wynika z układu przyjętego przez encyklopedię
Youth Wiki, jednak w niektórych wypadkach została dostosowana, aby
lepiej odzwierciedlać polskie realia. Zamieszczone w niniejszej publikacji
rozdziały nie wyczerpują wszystkich zagadnień związanych z sytuacją
młodych ludzi w Polsce, ma ona bowiem na celu zobrazowanie działań
państwa na rzecz młodzieży w kraju, nie zawiera jednak rekomendacji
czy propozycji kierunków działań. Teksty zostały przygotowane w 2017 r.
i zaktualizowane w 2018 r., należy jednak zaznaczyć, że wiele obszarów polityki
wobec młodzieży uległo w tym czasie widocznym zmianom lub też będą one
zachodzić w najbliższym czasie. Artykuły opisują pewien stan, który ulega
ewolucji i wymaga stałej diagnozy oraz oceny. Przygotowywany jest także drugi
tom, poświęcony edukacji, zdrowiu i uczestnictwu w życiu kulturalnym.

Polityka młodzieżowa w Polsce

6

Home

POLITYKA MŁODZIEŻOWA W POLSCE
– PODSTAWOWE ZAGADNIENIA

MATEUSZ KONIECZNY
Socjolog, animator, trener, doktorant w Instytucie
Stosowanych Nauk Społecznych Uniwersytetu
Warszawskiego. Założyciel Manufaktury Przyszłości
– organizacji, której zadaniem jest wspieranie młodzieży
w kształtowaniu ścieżki edukacyjnej i zawodowej.
Interesuje się zawodami i kompetencjami przyszłości,
polityką młodzieżową oraz animacją społeczno-kulturalną.
Nagrodzony przez Marszałka Województwa Łódzkiego za
osiągnięcia artystyczne i promocję województwa łódzkiego
(2008 r.) oraz dokonania naukowe (2016 r.).

Polityka młodzieżowa postrzegana jest w dwóch ujęciach – rozszerzonym
i wąskim. Działania podejmowane na rzecz młodzieży przez „różne wspólnoty
[…] o charakterze regulacyjnym, restrykcyjnym, symbolicznym”1 są charaktery-
styczne dla perspektywy rozszerzonej. W wąskim ujęciu polityka młodzieżowa
rozumiana jest jako zbiór aktów prawnych i praktyk stosowanych przez instytucje
publiczne i inne podmioty na rzecz młodzieży, w obszarach takich jak edukacja,
kultura, zabezpieczenie i pomoc społeczna, zdrowie, rynek pracy, uczestnictwo
w życiu politycznym, funkcjonowanie w systemie prawnym2.

Od kilkunastu lat kształtuje się polityka młodzieżowa w Polsce. Obecnie nie
można wskazać jednej ustawy bezpośrednio dotyczącej młodzieży. Ponadto
młodzież nie ma ustawowo powołanego przedstawicielstwa. Z kolei krajowa
strategia na rzecz młodzieży przestała obowiązywać w 2012 r., jednak kwestie
dotyczące tej grupy uregulowane są w wielu aktach normatywnych oraz w do-
kumentach o charakterze programowym i strategicznym, w tym w Strategii na
rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.).
Warto podkreślić, że obecne prace oraz zaangażowanie różnych grup społecz-
nych, wsparcie Ministerstwa Edukacji Narodowej oraz aktywność Rady Dzieci
i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej3

1 M. Sińczuch, Polityka młodzieżowa jako odrębny obszar działania Unii Europejskiej, [w:] Polityka mło-
dzieżowa, red. G. Zielińska, „Studia BAS”, nr 2 (18), Warszawa 2009, s. 149.

2 Tamże, s. 149–150.
3 Zgodnie z Zarządzeniem nr 38 Ministra Edukacji Narodowej z dnia 28 września 2017 r. w sprawie powołania

Rady Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej.

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

7

Home

i Polskiej Rady Organizacji Młodzieżowych mogą zapoczątkować zmiany w pol-
skim ustawodawstwie dotyczącym polityki młodzieżowej, a także wpłynąć na
życie blisko siedmiu milionów młodych Polaków.

Młodzież w Polsce

Autorzy prac dotyczących polityki młodzieżowej zwracają uwagę na koniecz-
ność oficjalnego wprowadzenia definicji grupy społecznej, jaką jest młodzież4.
Początkowo zaliczano do niej osoby w wieku 15-25 lat, jednak wraz z realizacją
nowych programów na rzecz młodzieży podniesiono górną granicę wieku
odbiorców z 25 na 29 lat. Zmiana wynikała „z chęci objęcia wysokiej jakości
wsparciem większej grupy osób młodych, wchodzącej na rynek pracy, a także
ujednolicenia grup docelowych i zakresu wsparcia ze środków Europejskiego
Funduszu Społecznego oraz Inicjatywy na rzecz zatrudnienia osób młodych”5.

W programach z zakresu polityki społecznej przyjmuje się, że młodzież to
osoby w wieku 13–30 lat. Wyznaczenie dolnej granicy wieku argumentowane jest
stawaniem się przez dziecko „podmiotem aktywnym, kształtującym otoczenie
poprzez własne działanie”, a także „kończącym pewien etap edukacji, kiedy
dokonuje ważnych wyborów dotyczących swojego kształcenia”. Górna granica
wieku określana jest jako etap usamodzielniania się oraz zakładania gospodar-
stwa domowego6. Z kolei zgodnie z Ustawą o Rzeczniku Praw Dziecka „dzieckiem
jest każda istota ludzka od poczęcia do osiągnięcia pełnoletności”7, przy czym
„uzyskanie pełnoletności określają odrębne przepisy”8. Zgodnie z tą ustawą
młodzieżą moglibyśmy określić osoby, które stały się pełnoletnie i tym samym
ukończyły 18 lub 16 lat9. Przyjmuje się również, że „młodzi ludzie” to osoby
do 34. roku życia, gdyż trudno jednoznacznie określić wiek przejścia z okresu
młodzieńczego do dorosłości10. W raporcie Młodzi 2011, obrazującym sytuację
młodych ludzi w Polsce, młodzieżą określano grupę osób w wieku 15–29 lat11.

4 M. Raczek, Polityka na rzecz młodzieży w Polsce, [w:] Polityka młodzieżowa Unii Europejskiej,
M. Boryń, B. Duraj, S. Mrozowska (red.), Toruń 2014, s. 148.

5 Zaktualizowany Plan realizacji Gwarancji dla młodzieży w Polsce, Ministerstwo Pracy i Polityki Społecznej,
Ministerstwo Infrastruktury i Rozwoju, Warszawa 2005, s. 3.

6 Program „Młodzież solidarna w działaniu” na 2016 rok, Ministerstwo Rodziny, Pracy i Polityki Społecznej,
Warszawa 2016, s. 5–6.

7 Art. 2 ust. 1 Ustawy z dnia 6 stycznia 2000 r. o Rzeczniku Praw Dziecka (Dz.U. z 2015 r., poz. 2086).
8 Art. 2 ust. 2 Ustawy z dnia 6 stycznia 2000 r. o Rzeczniku Praw Dziecka (Dz.U. z 2015 r., poz. 2086).
9 W Polsce pełnoletnia staje się osoba, która ukończyła 18 lat lub zawarła związek małżeński. „Sąd opiekuńczy

może zezwolić na zawarcie małżeństwa kobiecie, która ukończyła lat szesnaście”. Źródło: art. 10
par. 1 Kodeksu rodzinnego i opiekuńczego.

10 W. Gierańczyk, Sytuacja osób młodych w Polsce na tle państw europejskich, „Wiadomości Statystyczne”,
nr 10 (665), Główny Urząd Statystyczny, Warszawa 2016, s. 34.

11 K. Szafraniec, Młodzi 2011, Kancelaria Prezesa Rady Ministrów, Warszawa 2011, s. 70.

Polityka młodzieżowa w Polsce

8

Home

Ten przedział wiekowy wskazywany jest najczęściej przy definiowaniu młodzieży
jako grupy społecznej.

Główny Urząd Statystyczny nie wyodrębnia w swoich badaniach tak
rozpiętej grupy wiekowej (15–29 lat). Wskazuje jednak następujące przedziały
wiekowe: 15–19 lat, 20–24 lata, 25–29 lat. Według danych Głównego Urzędu
Statystycznego na dzień 31 grudnia 2017 r. w Polsce żyło 6 755 880 osób w wieku
15–29 lat, z czego mężczyźni stanowili 3 447 470 osób, a kobiety – 3 308 410
osób12. Młodzi ludzie stanowią blisko 18% populacji całej Polski13.

Krajowe prawodawstwo

Pierwsze próby stworzenia podstaw funkcjonowania polityki młodzieżowej
w Polsce były powiązane z procesem akcesyjnym do Unii Europejskiej. Efektem
prac była Strategia Państwa dla Młodzieży na lata 2003–2012, przy czym „nie
znalazła […] przełożenia na wdrażanie programów europejskich ani na stan
zintegrowania środowiska organizacji młodzieżowych”14. Polska polityka mło-
dzieżowa nie wypracowała rozwiązań systemowych, nie jest spójnie prowadzona
i koordynowana15. Nie można stwierdzić, że przed wejściem Polski do UE nie
podejmowano działań na rzecz młodzieży, jej aktywizacji oraz włączania w życie
publiczne. Działania te realizowano w ramach polityk sektorowych poszczegól-
nych ministerstw. Zapewne przystąpienie Polski do Unii Europejskiej przyczyniło
się do zwrócenia uwagi na kwestie dotyczące życia i funkcjonowania młodych
ludzi16.

12 Poszczególne grupy wiekowe liczyły odpowiednio: 15–19 lat: 1 865 736 osób, z czego mężczyźni 956 504
osoby, a kobiety 909 232 osoby; 20–24 lata: 2 206 730 osób, z czego mężczyźni 1 125 271 osób, a kobiety
1 081 459 osób; 25–29 lat: 2 683 414 osób, z czego mężczyźni 1 365 695 osób, a kobiety 1 317 719 osób.
Źródło: Główny Urząd Statystyczny, Baza demograficzna. Wyniki badań bieżących. Tabl. 5. Ludność
według płci, wieku, województw i powiatów, bit.ly/2djv6Bj [dostęp: 3.06.2018].

13 Na dzień 31 grudnia 2017 r. w Polsce żyło 38 433 558 osób. Obliczenia własne na podstawie: tamże.
14 M. Rodziewicz, Proces kształtowania polityki młodzieżowej w Polsce na poziomie centralnym, „Zbliżenia

Cywilizacyjne”, nr 1 (1), Włocławek 2016, s. 95.
15 A. Wiktorska-Święcka, Polityka młodzieżowa państwa polskiego a kreacja kapitału społecznego, Uni-

wersytet Wrocławski, Wrocław 2016, s. 4.
16 W czasach Polskiej Rzeczpospolitej Ludowej za politykę młodzieżową odpowiadał minister ds. młodzie-

ży. Do jego kompetencji należało inicjowanie i współpraca z organami państwowymi w prowadzeniu
przedsięwzięć na rzecz młodych ludzi. Przedsięwzięcia te dotyczyły m.in. wychowania i kształcenia dzieci
i młodzieży, ochrony zdrowia, sportu, rekreacji i wypoczynku, świadczeń socjalnych i ochrony młodej
rodziny, polityki mieszkaniowej. Minister ds. młodzieży dysponował własnym budżetem, a także wraz
z ministrem oświaty i wychowania współpracował z Instytutem Badań nad Młodzieżą utworzonym na
podstawie uchwały nr 163 Rady Ministrów z dnia 15 czerwca 1972 r. w sprawie utworzenia Instytutu Badań
nad Młodzieżą. Placówka ta prowadziła badania służące instytucjom systemu edukacyjnego. W 1982 r.,
na podstawie uchwały Rady Ministrów z dnia 3 września 1982 r. przekształcona została w Instytut Badań
Problemów Młodzieży, zlikwidowany uchwałą nr 193 Rady Ministrów z dnia 21 listopada 1988 r. Po transfor-
macji ustrojowej w Polsce urząd ministra ds. młodzieży nie został już powołany. Źródło: M. Raczek, Polityka
na rzecz młodzieży w Polsce..., s. 142–144.

http://bit.ly/2djv6Bj

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

9

Home

Nie sposób wskazać jednego oficjalnego dokumentu poświęconego potrze-
bom i prawom młodzieży, a także regulującego kwestie dotyczące młodych
ludzi17. Nie oznacza to jednak, że polskie ustawodawstwo nie odnosi się do
życia młodzieży, jej praw i obowiązków. Regulacje dotyczące młodzieży zostały
określone w różnych aktach prawnych, m.in. w Konstytucji Rzeczypospolitej
Polskiej18, Kodeksie rodzinnym i opiekuńczym19, Kodeksie pracy20, Ustawie
o postępowaniu w sprawach nieletnich21, Ustawie – Prawo oświatowe22, Ustawie
– Prawo o szkolnictwie wyższym23, Ustawie o praktykach absolwenckich24 czy
Ustawie – Prawo o stowarzyszeniach25.

 „Rzeczpospolita Polska zapewnia ochronę praw dziecka[26]. Każdy ma
prawo żądać od organów władzy publicznej ochrony dziecka przed przemocą,
okrucieństwem, wyzyskiem i demoralizacją”27. Rodzice mogą wychowywać
młodego człowieka zgodnie z własnymi przekonaniami, przy czym powinni
uwzględnić stopień jego dojrzałości, wolność sumienia oraz jego przekonania28.
Prawa młodych ludzi, będące częścią katalogu praw człowieka, można podzielić
na cztery główne kategorie – prawa osobiste, polityczne (lub publiczne), socjalne
oraz ekonomiczne29. Uzyskanie przez młodego człowieka pełnoletności otwiera
przed nim nowe możliwości oraz pełne uczestnictwo w życiu publicznym. Młodzi
ludzie, o ile nie są ubezwłasnowolnieni lub pozbawieni praw publicznych (albo
wyborczych), a ukończą 18 lat, mogą uczestniczyć w referendach, wybierać
Prezydenta Rzeczypospolitej Polskiej, posłów, senatorów, a także przedsta-
wicieli władz samorządowych30. Młodzież niepełnoletnia może zrzeszać się

17 „Youth Law is a comprehensive and binding official document addressing the needs and/or rights of young
people and regulating how youth issues are addressed”. Źródło: Youth Wiki Guide to Content 2017,
European Commission 2016, s. 11.

18 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U. z 1997 r., nr 78, poz. 483 ze zm.).
19 Ustawa z dnia 25 lutego 1964 r. – Kodeks rodzinny i opiekuńczy (Dz.U. z 1964 r., nr 9, poz. 59).
20 Ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz.U. z 1974 r., nr 24, poz. 141).
21 Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz.U. z 1982 r., nr 35,

poz. 228).
22 Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r., poz. 59).
23 Ustawa z dnia 30 sierpnia 2018 r. – Prawo o szkolnictwie wyższym i nauce (Dz.U. 2018, poz. 1668).
24 Ustawa z dnia 17 lipca 2009 r. o praktykach absolwenckich (Dz.U. z 2009 r., nr 127, poz. 1052).
25 Ustawa z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach (Dz.U. z 1989 r., nr 20, poz. 104).
26 Na podstawie informacji przytoczonych w niniejszym rozdziale można przyjąć, że dzieckiem w Polsce

jest osoba do ukończenia 16 lub 18 lat.
27 Art. 72 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U. z 1997 r., nr 78,

poz. 483 ze zm.).
28 Art. 48 ust. 1 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U. z 1997 r., nr 78,

poz. 483 ze zm.).
29 Rzecznik Praw Dziecka, Prawa dziecka, brpd.gov.pl/prawa-dziecka [dostęp: 20.08.2017].
30 Art. 62 ust. 1 Konstytucji Rzeczypospolitej Polskiej z dn. 2 kwietnia 1997 r. (Dz.U. z 1997 r., nr 78,

poz. 483 ze zm.).

Polityka młodzieżowa w Polsce

10

Home

w stowarzyszeniach31, jednak dopiero po ukończeniu 18. roku życia ma prawo
do zakładania organizacji pozarządowych. Nad przestrzeganiem praw młodych
ludzi czuwają Rzecznik Praw Dziecka32 oraz Rzecznik Praw Obywatelskich33.

Krajowa strategia na rzecz młodzieży

Strategia Państwa dla Młodzieży na lata 2003–2012 [dalej: Strategia], opraco-
wana przed wejściem Polski do Unii Europejskiej, była i jest jedynym dokumentem
określającym kierunki rozwoju polskiej polityki młodzieżowej. Obecnie w Polsce
nie funkcjonuje strategia odnosząca się bezpośrednio do młodzieży. W Strategii
zwrócono uwagę na powiązanie polityki młodzieżowej z uregulowaniami prawny-
mi dotyczącymi m.in. szkolnictwa, opieki socjalnej, obrony państwa, zatrudnienia
i walki z bezrobociem, warunków życia dzieci w rodzinach, opieki zdrowotnej,
przeciwdziałania przestępczości, narkomanii i alkoholizmowi.

Rada Ministrów, określając w Strategii cele polityki młodzieżowej, przyjęła,
że dotyczy ona osób w wieku 15–25 lat. Strategia została przygotowana przez
zespół składający się z przedstawicieli organizacji młodzieżowych, ekspertów
– badaczy problemów młodzieży oraz przedstawicieli Ministerstwa Edukacji
Narodowej i Sportu34. Dokument został poddany konsultacjom społecznym
z młodzieżą i przedstawicielami administracji rządowej35. Prace związane z opra-
cowaniem Strategii koordynowało Ministerstwo Edukacji Narodowej36, a odpo-
wiedzialność za jej realizację powierzono ministrowi do spraw oświaty, przy czym
inni ministrowie byli odpowiedzialni za określone zadania szczegółowe37. Autorzy
Strategii zwrócili uwagę na konieczność stwarzania warunków umożliwiających
koordynację działań rządu, instytucji i organizacji pozarządowych pracujących
na rzecz młodzieży.

Na podstawie przeprowadzonej diagnozy oraz informacji zebranych w procesie
konsultacji wskazano pięć kluczowych zagadnień Strategii:

 → edukację młodzieży;
 → zatrudnienie;

31 Szczegółowe zasady członkostwa w stowarzyszeniach osób poniżej 18. roku życia reguluje art. 3 ust. 2–3
Ustawy z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach (Dz.U. z 1989 r., nr 20, poz. 104).

32 Oficjalna strona internetowa Rzecznika Praw Dziecka: www.brpd.gov.pl.
33 Oficjalna strona internetowa Rzecznika Praw Obywatelskich: www.rpo.gov.pl.
34 W latach 2001–2005 ministrem właściwym do spraw oświaty i wychowania był minister edukacji narodo-

wej i sportu.
35 Strategia Państwa dla Młodzieży na lata 2003–2012, Ministerstwo Edukacji Narodowej,

Warszawa 2003, s. 3.
36 G. Zielińska, Rola państwa w realizacji polityki dla młodzieży, [w:] Polityka młodzieżowa..., s. 132–133.
37 Tamże, s. 136.

http://www.rpo.gov.pl

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

11

Home

 → uczestnictwo młodzieży w życiu publicznym;
 → czas wolny, kulturę, sport i turystykę;
 → zdrowie i profilaktykę.

Na podstawie wskazanych obszarów określono cel główny Strategii – „wyrów-
nywanie szans rozwoju młodego pokolenia”38 – oraz cele strategiczne:

 → Cel strategiczny 1: Tworzenie i wyrównywanie szans rozwoju, samoreali-
zacja młodego pokolenia;

 → Cel strategiczny 2: Stwarzanie szans dla rozwoju własnej aktywności
młodego pokolenia;

 → Cel strategiczny 3: Przeciwdziałanie marginalizacji młodego pokolenia;
 → Cel strategiczny 4: Rozwijanie międzynarodowej współpracy młodzieży;
 → Cel strategiczny 5: Zbudowanie systemu informacji młodzieżowej;
 → Cel strategiczny 6: Kształcenie i doskonalenie zawodowe dorosłych
pracujących z młodzieżą39.

Do każdego z celów strategicznych przypisano metody jego osiągnięcia,
proponowane działania, termin realizacji oraz wykonawcę, przy czym większość
zadań znajdowała się w gestii Ministerstwa Edukacji Narodowej. W Strategii
zwrócono uwagę na konieczność otoczenia wsparciem młodzieży pochodzą-
cej z terenów wiejskich, młodzieży niepełnosprawnej, młodzieży zagrożonej
bezrobociem lub narażonej na marginalizację społeczną40. Ponadto realizacja
Strategii miała przyczynić się do utworzenia oficjalnego przedstawicielstwa
młodzieży oraz podkreślić znaczenie m.in. organizacji młodzieżowych, samo-
rządów uczniowskich i studenckich.

W Strategii nie określono wielkości środków finansowych, które zostaną
przeznaczone na realizację przewidzianych programów i działań, jak również nie
stworzono wspólnego budżetu. Podkreślono, że kluczową rolę w finansowaniu
niektórych zadań będą odgrywać samorządy terytorialne. Wskazano również,
że większość zadań będzie mogła zostać dofinansowana ze środków europejskich.
Trudno ocenić stopień osiągnięcia celów Strategii oraz jej wpływ na polską politykę
młodzieżową z uwagi na brak dostępu do odpowiednich raportów i analiz. Ponadto
„problem związany z realizacją zapisów Strategii tkwi być może w umiejscowieniu
koordynatora. Gdyby koordynację polityki młodzieżowej umieścić w Kancelarii
Prezesa Rady Ministrów, może przyczyniłoby się to do skuteczniejszego jej wdra-
żania, a jej realizatorzy staliby się rzeczywistymi partnerami”41.

Po zakończeniu okresu obowiązywania Strategii Państwa dla Młodzieży
na lata 2003–2012 nie stworzono nowej krajowej strategii regulującej kwestie
38 Strategia Państwa dla Młodzieży na lata 2003–2012..., s. 2.
39 Tamże, s. 6–20.
40 Tamże, s. 6.
41 G. Zielińska, Rola państwa w realizacji polityki dla młodzieży..., s. 144.

Polityka młodzieżowa w Polsce

12

Home

dotyczące polskiej polityki młodzieżowej. Autorzy projektu Rządowego Programu
Aktywności Społecznej Młodzieży na lata 2015–2016 „Aktywna Młodzież”
zwrócili uwagę na konieczność opracowania rządowego dokumentu, w którym
zostanie określona polityka na rzecz młodzieży. Ich zdaniem kluczowe wydaje
się „stworzenie strategicznych podstaw realizacji polityki młodzieżowej”42.

Powołana w 2016 roku Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej
przy Ministrze Edukacji Narodowej43 w czasie swojej pierwszej kadencji
(lata 2016–2017) pracowała nad projektem Ustawy o Radzie Młodzieży
Rzeczypospolitej Polskiej. Obecnie Stowarzyszenie Na Rzecz Powołania Rady
Młodzieży Rzeczypospolitej Polskiej, zawiązane przez część przedstawicieli
pierwszej kadencji Rady Dzieci i Młodzieży Rzeczypospolitej Polskiej przy
Ministrze Edukacji Narodowej, pracuje nad opracowaniem założeń do Strategii
Państwa dla Młodzieży44.

Warto podkreślić, że mimo braku ustawy na rzecz młodzieży polityka mło-
dzieżowa jest coraz częściej regulowana na poziomie regionalnym i lokalnym.
Na różnych szczeblach samorządu terytorialnego (województwo, powiat, gmina)
wskazuje się lokalne strategie (lub inne dokumenty) na rzecz młodzieży. Zapewne
wprowadzenie jednolitego prawa albo wytycznych dotyczących kształtowania
strategii na rzecz młodzieży ułatwiłoby porównanie poszczególnych regionów
pod względem przedsięwzięć podejmowanych na rzecz młodzieży oraz stopień
osiągnięcia poszczególnych celów i polityk dotyczących młodych ludzi.

Kształtowanie polityki młodzieżowej

Debata na temat oficjalnego przedstawicielstwa młodzieży na poziomie central-
nym prowadzona jest od pierwszych lat po dokonaniu się w Polsce transformacji
ustrojowej. Do dziś nie udało się utworzyć w pełni trwałego i jednolitego organu
reprezentującego interesy tej grupy. Trwają prace nad powołaniem podmiotu,
którego działanie może przyczynić się do ukształtowania polskiej polity-
ki młodzieżowej.

Trudno jednoznacznie wskazać jeden organ odpowiedzialny za podejmowa-
nie decyzji dotyczących młodzieży na poziomie centralnym. Obecnie decyzje
dotyczące wdrażania poszczególnych polityk publicznych pozostają głów-
nie w kompetencjach administracji rządowej (np. za oświatę i wychowanie

42 Projekt Rządowego Programu Aktywności Społecznej Młodzieży na lata 2015–2016 „Aktywna Młodzież”
z dnia 19 maja 2014 r., s. 19.

43 Akt powołania Rady Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej.
44 Stowarzyszenie Na Rzecz Powołania Rady Młodzieży Rzeczypospolitej Polskiej, Projekt Młodzież, czyli

kto, co, jak i dlaczego? Opracowanie Założeń do Strategii Państwa dla Młodzieży, okres realizacji
1 stycznia – 31 grudnia 2018 r.

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

13

Home

odpowiedzialny jest Minister Edukacji Narodowej45, za kulturę fizyczną
Minister Sportu i Turystyki46, za politykę społeczną Minister Rodziny, Pracy
i Polityki Społecznej47, za szkolnictwo wyższe i badania naukowe Minister
Nauki i Szkolnictwa Wyższego48). W 2008 r. zostały złożone wstępne de-
klaracje dotyczące powołania pełnomocnika ds. młodzieży w Kancelarii
Prezydenta RP, jednak taki pełnomocnik nie został powołany49. Warto
zauważyć, że dotychczas najczęściej wskazywanym organem centralnym
wspierającym struktury reprezentujące młodzież było i jest Ministerstwo
Edukacji Narodowej.

Organom administracji samorządowej funkcjonującym na poziomie wo-
jewództwa, powiatu i gminy zostały przyporządkowane zadania publiczne,
które dotyczą m.in. młodych ludzi. Do kompetencji samorządu gminnego
zalicza się sprawy m.in. z zakresu ochrony zdrowia, pomocy społecznej, edu-
kacji publicznej, kultury, kultury fizycznej50. Tym samym gminy odpowiadają
na przykład za funkcjonowanie przedszkoli, szkół podstawowych, wsparcie
klubów sportowych, rozwijanie działalności kulturalnej, prowadzenie bibliotek,
wspieranie rodzin znajdujących się w trudnej sytuacji. Zadania przypisane
powiatom i województwom mają charakter ponadgminny i nie naruszają
kompetencji gmin. Do zadań publicznych o charakterze ponadgminnym,
leżącym w zakresie powiatów, zalicza się m.in. edukację publiczną w zakresie
szkół ponadpodstawowych, przeciwdziałanie bezrobociu oraz aktywizację
lokalnego rynku pracy i wspieranie osób niepełnosprawnych51. Samorządy
wojewódzkie są odpowiedzialne m.in. za prowadzenie wyższych szkół zawo-
dowych, rozwijanie aktywności gospodarczej regionu, utrzymanie bibliotek,
muzeów i teatrów o znaczeniu regionalnym.

Warto zauważyć, że polska polityka młodzieżowa rozwija się na po-
ziomie regionalnym. W dziewięciu województwach zostały utworzone
formalne struktury wspierające i reprezentujące młodzież, tj. Parlament
Dzieci i Młodzieży Województwa Lubelskiego (powołany w 1996 r.)52, Rada

45 Ustawa z dnia 4 września 1997 r. o działach administracji rządowej (Dz.U. 1997 r., nr 141, poz. 943,
t.j.: Dz.U. z 2018 r., poz. 762, 810 i 1090, 1467, 1544, 1560, 1669 i 1693, 2227, 2340).

46 Oficjalna strona internetowa Ministerstwa Sportu i Turystyki: msit.gov.pl.
47 Oficjalna strona internetowa Ministerstwa Rodziny, Pracy i Polityki Społecznej: mpips.gov.pl.
48 Oficjalna strona Ministerstwa Nauki i Szkolnictwa Wyższego: nauka.gov.pl.
49 M. Raczek, Polityka na rzecz młodzieży w Polsce…, s. 144.
50 P. Chmielnicki, Samorząd terytorialny, [w:] Konstytucyjny system władz publicznych, red. P. Chmielnicki,

Warszawa 2009, s. 192.
51 H. Szczechowicz, Wykonywanie zadań publicznych w jednostkach samorządu terytorialnego,

[w:] Wykaz zadań publicznych w jednostkach samorządu terytorialnego, s. 263.
52 Data utworzenia Parlamentu została wyliczona na podstawie danych zamieszczonych w Sprawozdaniu

z dotychczasowej działalności Prezydium, które jest dostępne na stronie Parlamentu Dzieci i Młodzieży
Województwa Lubelskiego, http://parlament.prv.pl [dostęp: 16.09.2017]; Parlament Dzieci i Młodzieży
Województwa Lubelskiego, pl-pl.facebook.com/pdimwl [dostęp: 16.09.2017].

http://msit.gov.pl
http://parlament.prv.pl
http://pl-pl.facebook.com/pdimwl

Polityka młodzieżowa w Polsce

14

Home

Młodzieży Województwa Zachodniopomorskiego (utworzona w 2005 r.)53,
Młodzieżowy Sejmik Województwa Dolnośląskiego (utworzony w 2013 r.)54,
Młodzieżowy Sejmik Województwa Podlaskiego (powołany w 2014 r.)55,
Młodzieżowa Rada Województwa Pomorskiego (powołana w 2015 r.)56,
Forum Młodych Województwa Opolskiego (utworzone w 2017 r.)57, Sejmik
Młodzieży Województwa Wielkopolskiego (utworzony w 2017 r.)58, Młodzieżowy
Sejmik Województwa Śląskiego (powołany w 2017 r.)59, Młodzieżowy Sejmik
Województwa Świętokrzyskiego (utworzony w 2018 r.)60. Reprezentacje
młodzieży na poziomie regionalnym mają różne umocowania prawne.
Najpopularniejszą z form jest organ konsultacyjny marszałka województwa.
W działalność formalnych reprezentacji młodzieży zaangażowane są organi-
zacje pozarządowe (np. w województwach pomorskim i opolskim) lub komórki
poszczególnych urzędów61.

Przykłady reprezentacji młodzieży na poziomie regionalnym:
Rada Młodzieży Województwa Zachodniopomorskiego. Jej celem jest

m.in. upowszechnianie idei samorządności lokalnej i regionalnej, zapewnienie
udziału młodzieży w budowie społeczeństwa obywatelskiego. Obsługę tech-
niczno-administracyjną rady zapewnia Sekretariat ds. Młodzieży Województwa
Zachodniopomorskiego62. Rada wspiera funkcjonowanie młodzieżowych rad
miast i gmin, organizacji młodzieżowych oraz samorządów uczniowskich63.

Młodzieżowy Sejmik Województwa Dolnośląskiego (utworzony w 2013 r.).
Do zadań Sejmiku należy „reprezentowanie interesów młodzieży przed władzami
województwa, opiniowanie propozycji i działań Samorządu Województwa

53 Rada Młodzieży Województwa Zachodniopomorskiego, bit.ly/2Ukgc0B [dostęp: 16.09.2017].
54 Młodzieżowy Sejmik Województwa Dolnośląskiego, http://www.mlodziezowysejmik.pl/ [dostęp:

16.09.2017], oraz Młodzieżowy Sejmik Województwa Dolnośląskiego, pl-pl.facebook.com/mlodziezowy-
sejmik [dostęp: 16.09.2017].

55 Młodzieżowy Sejmik Województwa Podlaskiego, pl-pl.facebook.com/MSWPBIA [dostęp: 16.09.2017],
oraz Podlasie24 Regionalny Portal Informacyjny: Młodzieżowy Sejmik Województwa Podlaskiego,
bit.ly/2zLBZFN [dostęp: 4.06.2018].

56 Młodzieżowa Rada Województwa Pomorskiego, bit.ly/2EjgDDj [dostęp: 16.09.2017].
57 Forum Młodzieży Województwa Opolskiego „Młodzieżowe Opolskie”, bit.ly/2G5ccxU [dostęp: 16.09.2017].
58 Sejmik Młodzieży Województwa Wielkopolskiego, www.umww.pl/smww [dostęp: 16.09.2017].
59 Śląskie. Dla Młodych: Akty powołujące, bit.ly/2BVJv27 [dostęp: 3.06.2018].
60 Mamy Młodzieżowy Sejmik Województwa Świętokrzyskiego, bit.ly/2zNIs30 [dostęp: 1.06.2018].
61 Uzasadnienie do projektu Ustawy o Radzie Młodzieży Rzeczypospolitej Polskiej, s. 4, bit.ly/2RGO9qm

[dostęp: 2.09.2017].
62 Zarządzenie nr 91/05 Marszałka Województwa Zachodniopomorskiego z dnia 5 grudnia 2005 r. w sprawie

powołania Rady Młodzieży Województwa Zachodniopomorskiego, bit.ly/2L2MIQD [dostęp: 25.08.2017].
63 Sekretariat ds. Młodzieży Województwa Zachodniopomorskiego: O nas. Sekretariat ds. Młodzieży,

bit.ly/2zPIO94 [dostęp: 25.08.2017].

http://bit.ly/2Ukgc0B
http://www.mlodziezowysejmik.pl/
http://pl-pl.facebook.com/mlodziezowysejmik
http://pl-pl.facebook.com/mlodziezowysejmik
http://pl-pl.facebook.com/MSWPBIA
http://bit.ly/2zLBZFN
http://bit.ly/2EjgDDj
http://bit.ly/2G5ccxU
http://www.umww.pl/smww
http://bit.ly/2BVJv27
http://bit.ly/2zNIs30
http://bit.ly/2RGO9qm
http://bit.ly/2L2MIQD
http://bit.ly/2zPIO94

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

15

Home

Dolnośląskiego oraz zasięganie opinii i pozostawanie w stałym kontakcie
z młodymi ludźmi z poszczególnych powiatów”64.

Rzecznik Młodzieży przy Urzędzie Marszałkowskim Województwa
Świętokrzyskiego. Wśród zadań Rzecznika warto wymienić: pośrednictwo
między środowiskiem młodzieży a urzędem marszałkowskim, propagowanie
pozytywnych przykładów aktywności młodzieży w regionie oraz pozytywnej
pracy różnych instytucji na rzecz młodych ludzi, animowanie współpracy oraz
sieciowanie organizacji i grup młodzieżowych w regionie, a także inicjowanie
i wspieranie systemowych rozwiązań na poziomie regionu, służących zwięk-
szeniu aktywności społecznej młodzieży65. Rzecznik Młodzieży przy Urzędzie
Marszałkowskim Województwa Świętokrzyskiego został powołany w 2014 r.
Władze województwa świętokrzyskiego w publikacji Świętokrzyskie dla mło-
dych. Kierunki wspierania aktywności społecznej młodzieży województwa
świętokrzyskiego na lata 2017–2020 przedstawiły diagnozę sytuacji młodych
ludzi w regionie oraz działania podejmowane na rzecz zwiększenia zaangażo-
wania społecznego młodzieży66.

Zgodnie z artykułem 5b Ustawy o samorządzie gminnym władze lokalne mogą
powołać radę młodzieży będącą jej organem doradczym67. „Najważniejszym
celem istnienia młodzieżowej rady gminy jest zwiększenie zainteresowania
i zaangażowania młodych ludzi sprawami publicznymi na poziomie lokalnym”68.
Ponadto młodzieżowa rada gminy umożliwia młodym ludziom uczestnictwo
w procesie podejmowania decyzji, które dotyczą ich rówieśników. Stworzenie
organu konsultacyjnego typu młodzieżowa rada gminy pozostaje w gestii władz
samorządowych. Młodzieżowa rada ma swój statut, określający tryb wyboru
członków rady oraz zasady jej funkcjonowania. W 2007 r. udało się potwierdzić
funkcjonowanie 224 młodzieżowych rad, przy czym najwięcej z nich działało
w województwach dolnośląskim, śląskim i wielkopolskim69. W raporcie przygo-
towanym przez Radę Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze

64 Młodzieżowy Sejmik Województwa Dolnośląskiego: O projekcie,
http://www.mlodziezowysejmik.pl/index.php/o-projekcie [dostęp: 2.09.2017].

65 Urząd Marszałkowski Województwa Świętokrzyskiego: Rzecznik Młodzieży, bit.ly/2G5nSRf
[dostęp: 2.06.2018].

66 Urząd Marszałkowski Województwa Świętokrzyskiego: Świętokrzyskie dla młodych. Kierunki wspierania
aktywności społecznej młodzieży województwa świętokrzyskiego na lata 2017–2020, bit.ly/2AYcAID
[dostęp: 2.06.2018].

67 E. Gierach, Rola samorządu terytorialnego w tworzeniu warunków uczestnictwa młodych ludzi w życiu
społeczności lokalnych, [w:] Polityka młodzieżowa..., s. 116.

68 M. Owczarek, J. Pietrasik, J. Radzewicz, Partycypacja Obywatelska Młodzieży. Przykład młodzieżowych
rad gmin, Warszawa 2013, s. 9.

69 M. Brol, Młodzieżowa rada gminy jako przykład uczestnictwa młodzieży w życiu społeczno-politycznym,
Warszawa 2013.

http://www.mlodziezowysejmik.pl
http://bit.ly/2G5nSRf

Polityka młodzieżowa w Polsce

16

Home

Edukacji Narodowej stwierdzono, że w 2017 r. w 2478 gminach funkcjonowało
408 młodzieżowych rad70.

Próby stworzenia ogólnopolskiej reprezentacji młodzieży rozpoczęto w 1989 r.,
tworząc Porozumienie Niezależnych Organizacji. Z kolei powołana na początku
lat 90. Polska Rada Młodzieży, stanowiąca organ doradczy rządu, a następnie
Ministra Edukacji Narodowej, została zlikwidowana w 1998 r. wraz z usunięciem
jej z Europejskiego Forum Młodzieży. Ministerstwo Edukacji Narodowej w 2002 r.
podjęło próbę stworzenia ogólnopolskiego przedstawicielstwa młodzieży, które
oficjalnie zastąpiłoby utworzone i nieaktywne już Porozumienie Niezależnych
Organizacji Młodzieżowych, Polską Radę Młodzieży oraz Forum Młodzieży
Polskiej. Rok później powstało Stowarzyszenie Polska Rada Młodzieży71. W 2010 r.
przeprowadzono konsultacje dotyczące powołania nowej Polskiej Rady Młodzieży,
będącej „związkiem stowarzyszeń zrzeszającym młodych ludzi, który ma ich
reprezentować w kraju i za granicą oraz działać na ich rzecz”72.

Na mocy zarządzenia nr 97 Prezesa Rady Ministrów z dnia 20 grudnia 2010 r.
został utworzony Departament Młodzieży i Organizacji Pozarządowych, do któ-
rego kompetencji należało m.in. wdrażanie zasad wynikających z dokumentów
programowych dotyczących młodzieży, w tym Strategii Państwa dla Młodzieży
na lata 2003–2012. Zajmował się także współpracą z organizacjami młodzie-
żowymi oraz z organizacjami pozarządowymi działającymi w obszarze oświaty
i wychowania, koordynowaniem działań z zakresu informacji młodzieżowej, w tym
programów Eurodesk i PLOTEUS II, współpracą z Radą Działalności Pożytku
Publicznego i z Fundacją Rozwoju Systemu Edukacji oraz nadzorem merytorycz-
nym nad realizacją w Polsce programu „Młodzież w działaniu”73. Po zakończeniu
działalności przez Departament Młodzieży i Organizacji Pozarządowych 28 lutego
2012 r.74 nie utworzono nowej komórki odpowiedzialnej za sprawy młodzieży
w Polsce, a jego zadania dotyczące młodzieży zostały rozdzielone między po-
zostałe departamenty Ministerstwa Edukacji Narodowej75. W 2016 r. Minister
Edukacji Narodowej powołała Radę Dzieci i Młodzieży Rzeczypospolitej Polskiej
przy Ministrze Edukacji Narodowej. Rada ma charakter konsultacyjny, a do jej
zadań należy „wyrażanie opinii, w tym przedstawianie propozycji w kwestiach

70 O młodzieżowych radach. Analiza stanu obecnego Młodzieżowych Rad w Polsce, Rada Dzieci i Młodzie-
ży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej, Warszawa 2018, s. 15,
bit.ly/2QgcuXf [dostęp: 1.06.2018].

71 M. Rodziewicz, Proces kształtowania polityki młodzieżowej w Polsce na poziomie centralnym...,
s. 96–97.

72 Nauka w Polsce. Serwis PAP poświęcony polskiej nauce: MEN chce, by powstała nowa Polska Rada
Młodzieży, http://naukawpolsce.pap.pl/aktualnosci/news,370425,men-chce-by-powstala-nowa-polska-
-rada-mlodziezy.html [dostęp: 13.08.2017].

73 Zarządzenie nr 40 Ministra Edukacji Narodowej z dnia 21 grudnia 2010 r. zmieniające zarządzenie w sprawie
regulaminu organizacyjnego Ministerstwa Edukacji Narodowej.

74 M. Raczek, Polityka na rzecz młodzieży w Polsce…, s. 145.
75 Tamże, s. 147.

http://bit.ly/2QgcuXf

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

17

Home

dotyczących dzieci i młodzieży w zakresie spraw objętych działem administracji
rządowej oświata i wychowanie”76. Kadencja rady trwa rok. W skład rady wchodzi
16 członków i ich zastępców, którzy są powoływani przez Ministra Edukacji
Narodowej. Członkowie i ich zastępcy reprezentują poszczególne województwa77.
Do Rady Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji
Narodowej mogą należeć uczniowie między 13. a 20. rokiem życia, którzy
spełniają określone kryteria, m.in. angażują się w wolontariat, są aktywni w spo-
łeczności lokalnej, osiągają dobre wyniki w nauce i uzasadnią swą kandydaturę78.
28 września 2017 r. Minister Edukacji Narodowej powołała Radę Dzieci i Młodzieży
Rzeczypospolitej Polskiej na drugą kadencję79, a 18 września 2018 r. na trzecią
kadencję, która rozpoczęła się 1 października 2018 r. i potrwa do 30 września 2019 r.

Jedynym funkcjonującym do tej pory przedstawicielstwem młodzieży
jest utworzony w 2011 r. Związek Stowarzyszeń Polska Rada Organizacji
Młodzieżowych (PROM), do którego obecnie należy 39 organizacji. Związek
reprezentuje ponad 250 tysięcy młodych osób80. Celem PROM jest m.in.
współtworzenie polityki na rzecz młodzieży, upowszechnianie idei uczestnic-
twa młodzieży w życiu publicznym, informowanie opinii publicznej o sytuacji
młodzieży w Polsce, wspieranie rozwoju polskich organizacji młodzieżowych
i zrzeszających młodzież81. Rada odpowiada w Polsce za realizację unijnego
dialogu z młodzieżą (dawniej dialogu usystematyzowanego), w ramach którego
prowadzi krajowe konsultacje, finansowane ze środków Unii Europejskiej. PROM
współpracuje m.in. z Radą Działalności Pożytku Publicznego oraz uczestniczy
w wydarzeniach dotyczących polskiej młodzieży, jako jej reprezentant, organi-
zowanych w ramach Grupy Wyszehradzkiej. Od 22 kwietnia 2017 r. PROM jest
pełnoprawnym członkiem Europejskiego Forum Młodzieży i tym samym „wraz
z pozostałymi 102 organizacjami członkowskimi zrzeszonymi w Forum będzie
miał bezpośredni wpływ na kształtowanie polityki młodzieżowej w Europie”82.
W kwietniu 2017 r. PROM przyjął stanowisko w sprawie uczestnictwa młodych
ludzi w życiu społecznym i politycznym, w którym odniósł się do pięciu obsza-
rów – wsparcia organizacji młodzieżowych, gotowości ze strony decydentów

76 Par. 2 Aktu powołania Rady Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej.
77 Ministerstwo Edukacji Narodowej: Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze

Edukacji Narodowej, men.gov.pl/ministerstwo/rady-i-zespoly/rada-dzieci-i-mlodziezy-rzeczypospolitej-
-polskiej-przy-ministrze-edukacji-narodowej.html [dostęp: 31.08.2017].

78 Ministerstwo Edukacji Narodowej: Rozpoczynamy nabór do drugiej kadencji Rady Dzieci i Młodzieży,
men.gov.pl/ministerstwo/informacje/rozpoczynamy-nabor-do-drugiej-kadencji-rady-dzieci-i-mlodziezy.
html [dostęp: 1.06.2018].

79 Zarządzenie nr 38 Ministra Edukacji Narodowej z dnia 28 września 2017 r. w sprawie powołania Rady Dzieci
i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej.

80 Sprawozdanie z działalności Polskiej Rady Organizacji Młodzieżowych w roku 2017, s. 4–5.
81 Par. 8 Statutu Związku Stowarzyszeń Polska Rada Organizacji Młodzieżowych – tekst jednolity po zmianach

z dnia 25 marca 2017 r.
82 Polska Rada Organizacji Młodzieżowych: Bliżej Europy: PROM pełnoprawnym członkiem Europejskiego

Forum Młodzieży, bit.ly/2Qm4Fzh [dostęp: 15.09.2017].

http://men.gov.pl/ministerstwo/rady-i-zespoly/rada-dzieci-i-mlodziezy-rzeczypospolitej-polskiej-przy-minist
http://men.gov.pl/ministerstwo/rady-i-zespoly/rada-dzieci-i-mlodziezy-rzeczypospolitej-polskiej-przy-minist
http://men.gov.pl/ministerstwo/informacje/rozpoczynamy-nabor-do-drugiej-kadencji-rady-dzieci-i-mlodziezy.ht
http://men.gov.pl/ministerstwo/informacje/rozpoczynamy-nabor-do-drugiej-kadencji-rady-dzieci-i-mlodziezy.ht

Polityka młodzieżowa w Polsce

18

Home

do dzielenia się inicjatywą z młodymi ludźmi, transparentności w określaniu
możliwości i potencjalnego wpływu młodzieży na podejmowane decyzje, umoż-
liwienia młodym ludziom dostępu do informacji oraz myślenia długofalowego,
wykorzystującego istniejące struktury i organizacje młodzieżowe83. Ponadto
PROM przedstawił swoje stanowisko m.in. w sprawie konsultacji projektu pro-
gramu „Młodzież solidarna w działaniu” na lata 2016–2019 (2016 r.)84, zmian do
programu „Mieszkanie dla Młodych” (2015 r.)85 oraz zmian Ustawy – Prawo o sto-
warzyszeniach (2014 r.)86. PROM we współpracy z Parlamentarnym Zespołem
ds. Wspierania Młodzieżowych Rad przy Jednostkach Samorządu Terytorialnego
współtworzy zespół, którego zadaniem jest opracowanie zmian w artykule
regulującym funkcjonowanie młodzieżowych rad gmin (Ustawa o samorządzie
gminnym)87. Ponieważ PROM zrzesza wybrane organizacje młodzieżowe, nie jest
uważany za podmiot w pełni reprezentujący środowisko młodzieżowe88.

Na różnych szczeblach administracji rządowej i państwowej można wskazać
organy zajmujące się sprawami młodzieży. W Sejmie Rzeczypospolitej Polskiej
działa Komisja Edukacji, Nauki i Młodzieży, w skład której wchodzi 41 posłów.
Komisja zajmuje się sprawami z zakresu „kształcenia i wychowania przedszkolne-
go, podstawowego, ogólnokształcącego, zawodowego, pomaturalnego i wyższego
[…], wypoczynku, kultury fizycznej i sportu dzieci i młodzieży, opieki nad dziećmi
i młodzieżą […], współpracy naukowej za granicą, samorządu uczniowskiego
i studenckiego […], realizacji aspiracji młodego pokolenia oraz społeczno-za-
wodowej adaptacji młodzieży”89. W ramach komisji działa podkomisja stała do
spraw młodzieży, w której pracuje 12 posłów90. Obecnie komisja nie zajmuje się
projektami ustaw dotyczącymi bezpośrednio polityki młodzieżowej91.

83 Polska Rada Organizacji Młodzieżowych: Stanowisko w sprawie uczestnictwa młodych ludzi w życiu
społecznym i politycznym, bit.ly/2Ek9kLQ [dostęp: 15.09.2017].

84 Polska Rada Organizacji Młodzieżowych: Stanowisko PROM w sprawie konsultacji projektu programu
Młodzież solidarna w działaniu na lata 2016–2019, bit.ly/2UoLhzV [dostęp: 15.09.2017].

85 Polska Rada Organizacji Młodzieżowych: Stanowisko Polskiej Rady Organizacji Młodzieżowych w spra-
wie rządowego programu „Mieszkanie dla Młodych” oraz ustanowienie minimum wkładu własnego
do kredytu hipotecznego, bit.ly/2E724lq [dostęp: 15.09.2017].

86 Polska Rada Organizacji Młodzieżowych: Stanowisko Polskiej Rady Organizacji Młodzieżowych w przed-
miocie projektu ustawy o zmianie ustawy – Prawo o stowarzyszeniach, bit.ly/2SwilUY
[dostęp: 15.09.2017].

87 Polska Rada Organizacji Młodzieżowych: Razem zmienimy młodzieżowe rady – czyli „Start5b”!,
bit.ly/2UnIjvL [dostęp: 16.09.2017].

88 Uzasadnienie do projektu Ustawy o Radzie Młodzieży Rzeczypospolitej Polskiej, s. 2–3,
drive.google.com/file/d/0B4KlCNusTVzlSnNKWDdvci1DOFU/view [dostęp: 2.09.2017].

89 Sejm Rzeczypospolitej Polskiej: Komisja Edukacji, Nauki i Młodzieży (ENM), bit.ly/2rrFdcV
[dostęp: 28.08.2017].

90 Sejm Rzeczypospolitej Polskiej: Podkomisja stała do spraw młodzieży, bit.ly/2QjR3EC
[dostęp: 4.06.2018].

91 Sejm Rzeczypospolitej Polskiej: Komisja Edukacji, Nauki i Młodzieży (ENM). Projekty ustaw skierowane
do komisji, bit.ly/2G7N0Xp [dostęp: 3.06.2018].

http://bit.ly/2E724lq
http://bit.ly/2SwilUY
http://drive.google.com/file/d/0B4KlCNusTVzlSnNKWDdvci1DOFU/view
http://bit.ly/2rrFdcV
http://bit.ly/2QjR3EC
http://bit.ly/2G7N0Xp

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

19

Home

29 kwietnia 2016 r. został powołany Parlamentarny Zespół ds. Wspierania
Młodzieżowych Rad przy Jednostkach Samorządu Terytorialnego, którego celem
jest: wspieranie i doradztwo w działalności młodzieżowych rad, integracja środo-
wisk związanych z młodzieżowymi radami, a także propagowanie idei obywatel-
skiej aktywności przez uczestnictwo w pracach młodzieżowych rad92. W skład
zespołu wchodzi 15 posłów93. Zespół współpracuje z Polską Radą Organizacji
Młodzieżowych oraz Radą Dzieci i Młodzieży Rzeczypospolitej Polskiej przy
Ministrze Edukacji Narodowej94. 17 kwietnia 2018 r. wymienione podmioty we
współpracy z Fundacją Rozwoju Systemu Edukacji zorganizowały konferencję
„Młodzi 2.0 – Młodzieżowe Rady na stulecie Niepodległości”95.

Interesy studentów na szczeblu centralnym reprezentowane są przez
Parlament Studentów Rzeczypospolitej Polskiej96 (omówiony także w roz-
dziale poświęconym uczestnictwu młodzieży w życiu publicznym), który jest
powołany na podstawie Ustawy – Prawo o szkolnictwie wyższym. Parlament
Studentów ma prawo do wyrażania opinii i przedstawiania wniosków w sprawach
dotyczących ogółu studentów, w tym do opiniowania aktów normatywnych
dotyczących studentów97. Do zadań tego parlamentu należy również organi-
zacja szkoleń i warsztatów podnoszących kwalifikacje studentów, wspieranie
projektów studenckich, inspirowanie międzynarodowej wymiany studentów oraz
uczestnictwo w międzynarodowym ruchu studenckim98. Parlament Studentów
zrzesza samorządy wszystkich uczelni w kraju.

Jednym z gremiów doradczych Ministra Nauki i Szkolnictwa Wyższego99
jest Rada Młodych Naukowców100 (omówiona także w rozdziale poświęconym
uczestnictwu młodzieży w życiu publicznym), do której zadań należy m.in. iden-
tyfikacja barier rozwoju i wspieranie kariery młodych naukowców, inicjowanie
kontaktów młodych naukowców z przedstawicielami środowisk gospodarczych,
sporządzanie opinii i rekomendacji w zakresie polityki naukowej i innowacyjnej

92 Par. 2 Regulaminu Parlamentarnego Zespołu ds. Wspierania Młodzieżowych Rad przy Jednostkach Samo-
rządu Terytorialnego, bit.ly/2B2bFXt [dostęp: 31.08.2017].

93 Sejm Rzeczypospolitej Polskiej: Parlamentarny Zespół ds. Wspierania Młodzieżowych Rad przy Jednost-
kach Samorządu Terytorialnego, bit.ly/2zMYGJr [dostęp: 3.06.2018].

94 Sejm Rzeczypospolitej Polskiej: Parlamentarny Zespół ds. Wspierania Młodzieżowych Rad przy Jednost-
kach Samorządu Terytorialnego, bit.ly/2QGgPT5 [dostęp: 31.08.2017].

95 Ministerstwo Edukacji Narodowej: Młodzi 2.0 – konferencja o młodzieżowych radach z udziałem wicemi-
nister edukacji, men.gov.pl/ministerstwo/informacje/mlodzi-2-0-konferencja-o-mlodziezowych-radach-
-z-udzialem-wiceminister-edukacji.html [dostęp: 2.06.2018].

96 Oficjalna strona internetowa Parlamentu Studentów RP: psrp.org.pl.
97 Art. 203 ust. 2 Ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz.U. z 2005 r., nr 164,

poz. 1365).
98 Parlament Studentów RP: psrp.org.pl/o-nas [dostęp: 10.09.2017].
99 Ministerstwo Nauki i Szkolnictwa Wyższego: Gremia doradcze Ministerstwa,

http://www.nauka.gov.pl/ciala-doradcze [dostęp: 10.09.2017].
100 Oficjalna strona internetowa Rady Młodych Naukowców: rmn.org.pl.

http://bit.ly/2B2bFXt
http://bit.ly/2zMYGJr
http://bit.ly/2QGgPT5
http://men.gov.pl/ministerstwo/informacje/mlodzi-2-0-konferencja-o-mlodziezowych-radach-z-udzialem-wicemini
http://men.gov.pl/ministerstwo/informacje/mlodzi-2-0-konferencja-o-mlodziezowych-radach-z-udzialem-wicemini
http://psrp.org.pl
http://psrp.org.pl/o-nas
http://www.nauka.gov.pl/ciala-doradcze
http://rmn.org.pl

Polityka młodzieżowa w Polsce

20

Home

państwa101. Rada reprezentuje interesy młodych naukowców, których można
zaklasyfikować w górnej granicy wieku młodzieży102.

1 października 2017 r. rozpoczęła działalność Narodowa Agencja Wymiany
Akademickiej (NAWA), której misją jest „wspieranie wymiany akademickiej
i współpracy międzynarodowej w celu wzmocnienia potencjału polskiej
nauki i szkolnictwa wyższego”103. NAWA odpowiedzialna jest m.in. za „upo-
wszechnianie informacji o polskim systemie szkolnictwa wyższego i nauki czy
upowszechnianie języka polskiego za granicą”104. Agencja może także m.in.
przyznawać środki finansowe studentom i doktorantom, pracownikom uczelni
lub jednostkom naukowym. Z kolei w przyszłości NAWA może zostać również
operatorem środków unijnych, a ministerstwa oraz samorządy lokalne będą
mogły powierzyć tej instytucji obsługę własnych programów stypendialnych.
NAWA dysponuje budżetem w wysokości 130 mln zł105.

Z uwagi na brak ustawy na rzecz młodzieży oraz krajowej strategii na
rzecz młodzieży nie można wskazać jednego dokumentu, w którym zostałyby
określone kierunki rozwoju polityki młodzieżowej. Działania na rzecz młodzieży
realizowane przez organy administracji rządowej, państwowej i samorządowej
zostały określone przez ustawodawcę w aktach prawnych, a także przedsta-
wione w strategiach przyjętych przez rząd.

W lutym 2013 r. Rada Ministrów przyjęła Długookresową Strategię Rozwoju
Kraju. Polska 2030. Trzecia Fala Nowoczesności106, w której w ramach celu
strategicznego nr 3 – Poprawa dostępności i jakości edukacji na wszystkich
etapach oraz podniesienie konkurencyjności nauki – zwrócono uwagę na kwestie
dotyczące edukacji dzieci i młodzieży oraz konieczność dostosowania systemu
edukacji do zmieniających się potrzeb społecznych i gospodarczych, aby możliwy
był sprawny transfer edukacja – rynek pracy107.

Strategia na rzecz Odpowiedzialnego Rozwoju [dalej: SOR] przygotowana
przez Ministerstwo Rozwoju w 2017 r. jest aktualizacją Strategii Rozwoju Kraju

101 Ministerstwo Nauki i Szkolnictwa Wyższego: Gremia doradcze Ministerstwa. Rada Młodych Naukow-
ców, http://www.nauka.gov.pl/ciala-doradcze [dostęp: 10.09.2017].

102 „Młody Naukowiec [oznacza] osobę prowadzącą działalność badawczo-rozwojową, która w roku ubiega-
nia się o przyznanie środków finansowych na naukę kończy nie więcej niż 35 lat”. Źródło: Rada Młodych
Naukowców: Zmiana definicji Młodego Naukowca, http://rmn.org.pl/mlody-naukowiec
[dostęp: 4.06.2018].

103 Narodowa Agencja Wymiany Akademickiej: Narodowa Agencja Wymiany Akademickiej,
nawa.gov.pl/nawa [dostęp: 4.06.2018].

104 Art. 2 ust. 2 Ustawy z dnia 7 lipca 2017 r. o Narodowej Agencji Wymiany Akademickiej (Dz.U. z 2017 r., poz. 1530).
105 Nauka w Polsce. Serwis PAP poświęcony polskiej nauce: Dyrektor NAWA: chcemy zachęcać polskich

naukowców do powrotu, bit.ly/2EitV31 [dostęp: 4.06.2018].
106 Uchwała nr 16 Rady Ministrów z dnia 5 lutego 2013 r. w sprawie przyjęcia Długookresowej Strategii

Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności.
107 Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności, Ministerstwo

Administracji i Cyfryzacji, Warszawa 2013, s. 83.

http://www.nauka.gov.pl/ciala-doradcze
http://rmn.org.pl/mlody-naukowiec
http://nawa.gov.pl/nawa
http://bit.ly/2EitV31

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

21

Home

2020, która została przyjęta uchwałą Rady Ministrów z dnia 25 września 2012 r.
SOR przedstawia najważniejsze zadania państwa, a także rekomendacje dla
polityk publicznych. Stanowi „podstawę dla zmian w systemie zarządzania
rozwojem, w tym obowiązujących dokumentów strategicznych (strategii,
polityk, programów) oraz weryfikacji pozostałych instrumentów wdrożenio-
wych”108. W SOR wskazano cel główny – „tworzenie warunków dla wzrostu
dochodów mieszkańców Polski przy jednoczesnym wzroście spójności w wy-
miarze społecznym, ekonomicznym, środowiskowym i terytorialnym”, a także
cele szczegółowe:

 → Cel szczegółowy I: Trwały wzrost gospodarczy oparty coraz silniej o wie-
dzę, dane i doskonałość organizacyjną;

 → Cel szczegółowy II: Rozwój społecznie wrażliwy i terytorianie zrównoważony;
 → Cel szczegółowy III: Skuteczne państwo i instytucje służące wzrostowi
oraz włączeniu społecznemu i gospodarczemu109.

W dokumencie Europejska współpraca na rzecz młodzieży (2010–2018):
wskazano osiem obszarów, które znajdują odzwierciedlenie w krajowych stra-
tegiach i programach odnoszących się bezpośrednio lub pośrednio do młodych
ludzi. Poniżej zostały przedstawione poszczególne cele strategii Unii Europejskiej
na rzecz młodzieży oraz zadania (np. rządowe programy i projekty strategiczne),
które mogą przyczynić się do ich osiągnięcia:

 → Kształcenie i szkolenie (education and training): np. program „Młodzież
solidarna w działaniu” (Ministerstwo Rodziny, Pracy i Polityki Społecznej)
(omówiony szerzej w rozdziale poświęconym przeciwdziałaniu wyklucze-
niu społecznemu młodzieży);

 → Zatrudnienie i przedsiębiorczość (employment and entrepreneurship),
np. „Gwarancje dla młodzieży”110 (Ministerstwo Rodziny, Pracy i Polityki
Społecznej) (szerzej omówione w rozdziale poświęconym zatrudnie-
niu i rynkowi pracy), „Aktywne Formy Przeciwdziałania Wykluczeniu
Społecznemu – nowy wymiar 2020”111 (Ministerstwo Rodziny, Pracy
i Polityki Społecznej) (omówione szerzej w rozdziale poświęconym
przeciwdziałaniu wykluczeniu społecznemu młodzieży);

 → Zdrowie i dobra kondycja (health and well-being), np. program „Klub”
(Ministerstwo Sportu i Turystyki);

 → Uczestnictwo młodzieży (participation), np. program „Młodzież solidarna
w działaniu” (Ministerstwo Rodziny, Pracy i Polityki Społecznej);

108 Strategia na rzecz Odpowiedzialnego Rozwoju, Ministerstwo Rozwoju, Warszawa 2017, s. 6.
109 Tamże, s. 4.
110 „Gwarancje dla młodzieży”: gdm.praca.gov.pl.
111 Ministerstwo Rodziny, Pracy i Polityki Społecznej: Program „Aktywne Formy Przeciwdziałania Wykluczeniu

Społecznemu – nowy wymiar 2020”.

http://gdm.praca.gov.pl

Polityka młodzieżowa w Polsce

22

Home

 → Wolontariat (voluntary activities), np. program „Młodzież solidarna
w działaniu” (Ministerstwo Rodziny, Pracy i Polityki Społecznej);

 → Włączenie społeczne (social inclusion);
 → Młodzież i świat (youth and the world), np. program „Mobilność Plus”112
(Ministerstwo Nauki i Szkolnictwa Wyższego);

 → Kreatywność i kultura (creativity and culture), np. „Narodowy
Program Rozwoju Czytelnictwa” (Ministerstwo Kultury i Dziedzictwa
Narodowego)113.

Wybór grupy docelowej objętej działaniem oparty jest m.in. na wynikach
badań i diagnoz przedstawionych w określonych: strategii, programie lub pro-
jekcie strategicznym.

Współpraca międzyresortowa

W 2014 r. w Ministerstwie Pracy i Polityki Społecznej114 powołano zespół
ds. aktywności społecznej młodzieży, do którego kompetencji należało m.in. do-
konanie przeglądu i analizy dokumentów rządowych odnoszących się do polityki
młodzieżowej oraz dokumentów strategicznych Unii Europejskiej odnoszących
się do polityki do spraw młodzieży oraz opracowanie programu aktywności spo-
łecznej młodzieży115. W ramach Rady Działalności Pożytku Publicznego, organu
opiniodawczo-doradczego Ministra Rodziny, Pracy i Polityki Społecznej, działa
Zespół ds. Polityki na Rzecz Młodzieży116. Zespół przyczynił się m.in. do opraco-
wania projektu Krajowego Programu na Rzecz Młodzieży „Aktywna Młodzież”117.
W 2015 r. Minister Pracy i Polityki Społecznej podjął decyzję w sprawie przyjęcia
„Programu Aktywności Społecznej Młodzieży”118. Jako cel główny programu
wyznaczono zwiększenie szans rozwojowych i poprawę warunków startu ludzi
młodych w życie społeczne i zawodowe. Z kolei przewidywane działania zostały
ujęte w czterech priorytetowych obszarach:

112 Ministerstwo Nauki i Szkolnictwa Wyższego: Mobilność Plus,
http://www.nauka.gov.pl/projekty-i-inicjatywy/mobilnosc-plus.html [dostęp: 16.09.2017].

113 Uchwała nr 180/2015 Rady Ministrów z dnia 6 października 2015 r. w sprawie ustanowienia programu
wieloletniego „Narodowy Program Rozwoju Czytelnictwa”.

114 W listopadzie 2015 roku nazwa Ministerstwa Pracy i Polityki Społecznej uległa zmianie na Ministerstwo
Rodziny, Pracy i Polityki Społecznej.

115 Par. 2 Zarządzenia nr 5 Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2014 r. w sprawie powołania
zespołu do spraw aktywności społecznej młodzieży.

116 Biuletyn Informacji Publicznej Kancelarii Prezesa Rady Ministrów: Rada Działalności Pożytku Publiczne-
go, bit.ly/2QlqGOT [dostęp: 4.06.2018].

117 M. Rodziewicz, Proces kształtowania polityki młodzieżowej w Polsce na poziomie centralnym…, s. 107.
118 Zarządzenie nr 31 Ministra Pracy i Polityki Społecznej z dnia 27 sierpnia 2015 r. w sprawie przyjęcia Progra-

mu Aktywności Społecznej Młodzieży na 2015 r.

http://www.nauka.gov.pl/projekty-i-inicjatywy/mobilnosc-plus.html
http://bit.ly/2QlqGOT

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

23

Home

 → Priorytet 1: Pasje i zainteresowania;
 → Priorytet 2: Aktywność społeczna i obywatelska;
 → Priorytet 3: Rozwijanie kompetencji i umiejętności przydatnych na
rynku pracy;

 → Priorytet 4: Infrastruktura wsparcia.
Działania zakładane w ramach poszczególnych priorytetów nie zostały

zrealizowane. Program został uchylony w 2016 r. rozporządzeniem Ministra
Rodziny, Pracy i Polityki Społecznej119. W maju 2016 r. Ministerstwo Rodziny,
Pracy i Polityki Społecznej przyjęło program „Młodzież solidarna w działaniu”
(omówiony szerzej w rozdziale poświęconym przeciwdziałaniu wykluczeniu
społecznemu młodzieży). Okres jego realizacji wyznaczono na lata 2016–2019120.
Celem głównym programu jest „umożliwienie stworzenia przestrzeni dla rozwi-
jania aktywności ludzi młodych mającej wpływ na ich tożsamość, życie rodzinne,
społeczne, kulturalne i zawodowe”121. W ramach tej inicjatywy przewidziano
działania w pięciu wyodrębnionych obszarach priorytetowych:

 → Priorytet 1: Tożsamość i pasje;
 → Priorytet 2: Solidarność społeczna i wolontariat;
 → Priorytet 3: Młodzi obywatele;
 → Priorytet 4: Kompetencje i umiejętności;
 → Priorytet 5: Wsparcie dla młodzieży.

W Priorytetecie Młodzi Obywatele zakłada się m.in. wsparcie działań
z zakresu:

 → udziału młodzieży w życiu lokalnych społeczności oraz w demokra-
cji reprezentatywnej;

 → uczestnictwa młodzieży w procesie podejmowania decyzji przez rozbu-
dowę konsultacji i uzgodnień społecznych z młodzieżą;

 → partycypacyjnych sposobów projektowania miejsc integracji i spędzania
wolnego czasu;

 → budowy i wspierania regionalnych i lokalnych młodzieżowych porta-
li internetowych;

 → zachęcania do udziału w wyborach lokalnych i krajowych;
 → podejmowania inicjatyw lokalnych, np. happeningi, akcje społeczne
w różnorodnych dziedzinach;

 → samoorganizowanie się młodzieży w ramach grup nieformalnych i zorga-
nizowanych (stowarzyszenia zwykłe, stowarzyszenia itp.);

119 Zarządzenie nr 2 Ministra Rodziny, Pracy i Polityki Społecznej z dnia 15 stycznia 2016 r. uchylające zarzą-
dzenie w sprawie przyjęcia Programu Aktywności Społecznej Młodzieży na 2015 r.

120 Zarządzenie nr 26 Ministra Rodziny, Pracy i Polityki Społecznej z dnia 29 kwietnia 2016 r. w sprawie przy-
jęcia Programu „Młodzież̇ Solidarna w Działaniu na lata 2016–2019”.

121 Program „Młodzież solidarna w działaniu” na 2016 rok, Ministerstwo Rodziny, Pracy i Polityki Społecznej,
Warszawa 2016, s. 11.

Polityka młodzieżowa w Polsce

24

Home

 → animowania partnerstw i sieci współpracy wewnątrz- i między-
sektorowej122.

W programie przewidziano możliwość ubiegania się o dofinansowanie na
realizację projektów w ramach wyodrębnionych obszarów priorytetowych
przez organizacje pozarządowe oraz podmioty określone w art. 3 ust. 3 Ustawy
o działalności pożytku publicznego i o wolontariacie.

Departament Wdrażania Europejskiego Funduszu Społecznego
w Ministerstwie Rodziny, Pracy i Polityki Społecznej w czerwcu 2018 r. ogłosił
konkurs „Młodzież solidarna w działaniu” (omówiony szerzej w rozdziale po-
święconym przeciwdziałaniu wykluczeniu społecznemu młodzieży), w ramach
którego wspierane są inicjatywy przyczyniające się do „zdobywania i doskona-
lenia przez osoby młode do 29. roku życia umiejętności społecznych ważnych
na rynku pracy”123. Pula środków przeznaczonych na dofinansowanie projektów
wynosi 20 mln zł.

W Strategii na rzecz Odpowiedzialnego Rozwoju124 wskazano projekty
strategiczne na rzecz młodzieży, których realizacja przyczyni się do osiągnięcia
postawionych celów:

 → „Włączeni w edukację” – „nowy model kształcenia dzieci, młodzieży i do-
rosłych z niepełnosprawnościami i specjalnymi potrzebami edukacyjnymi,
zmierzający do większej aktywizacji zawodowej niepełnosprawnych ab-
solwentów szkół i uczelni”125. Podmiotem odpowiedzialnym za realizację
programu jest Ministerstwo Edukacji Narodowej.

 → „Gwarancje dla młodzieży” – „program indywidualnej i kompleksowej ak-
tywizacji zawodowo-edukacyjnej osób młodych, wchodzących na rynek
pracy (bezrobotnych, biernych zawodowo oraz poszukujących pracy)”126.
Podmiotem odpowiedzialnym za realizację programu jest Ministerstwo
Rodziny, Pracy i Polityki Społecznej (program szerzej omówiono w roz-
dziale poświęconym zatrudnieniu i rynkowi pracy).

 → Program „Młodzież solidarna w działaniu” – „pakiet działań mających na
celu kreowanie i kształtowanie aktywności społecznej młodzieży, po-
przez organizację wolontariatu, udziału w życiu publicznym, kształcenie
kompetencji oraz wartości i umiejętności społecznych”127. Podmiotem
odpowiedzialnym za realizację programu jest Ministerstwo Rodziny, Pracy

122 Tamże, s. 12–15.
123 Portal Funduszy Europejskich: 1.4 Młodzież solidarna w działaniu, Wiedza Edukacja Rozwój,

bit.ly/2Uj7Gia [dostęp: 4.06.2018].
124 Strategia na rzecz Odpowiedzialnego Rozwoju, Ministerstwo Rozwoju, Warszawa 2017.
125 Tamże, s. 166.
126 Tamże, s. 168.
127 Tamże, s. 286.

http://bit.ly/2Uj7Gia

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

25

Home

i Polityki Społecznej (program omówiony szerzej w rozdziale poświęco-
nym przeciwdziałaniu wykluczeniu społecznemu młodzieży).

 → Program „Klub” – „program wspierający działalność klubów sportowych
(skierowaną do dzieci i młodzieży), które stanowią lokalne centra aktyw-
ności społecznej oraz są miejscem aktywnego spędzania czasu, budo-
wania więzi społecznych i rozwijania kompetencji, takich jak umiejętność
pracy w grupie, wytrwałość czy pracowitość”128. Podmiotem odpowie-
dzialnym za realizację programu jest Ministerstwo Sportu i Turystyki.

Do innych resortowych i międzyresortowych programów i projektów, w któ-
rych beneficjentami są młodzi ludzie, zaliczyć można m.in.:

 → Program „Rodzina 500+”, który rozpoczął się 1 kwietnia 2016 r. W ra-
mach programu rodzice oraz opiekunowie dzieci do 18. roku życia mogą
otrzymać wsparcie w wysokości 500 zł na drugie i każde kolejne dziecko.
Rodziny o niskich dochodach mogą otrzymać wsparcie na pierwsze dziec-
ko lub jedyne dziecko przy spełnieniu kryterium dochodu w wysokości
800 zł netto lub 1200 zł netto w wypadku wychowywania w rodzinie
dziecka niepełnosprawnego129. Programem „Rodzina 500+” zostało obję-
tych 3,992 mln dzieci do 18 lat130. W 2017 r. rodzinom objętym programem
przekazano prawie 13,932 mld zł (program omówiony szerzej w rozdziale
poświęconym przeciwdziałaniu wykluczeniu społecznemu młodzieży).

 → „Wsparcie w starcie” – program Ministerstwa Rodziny, Pracy i Polityki
Społecznej wspierający rozwój przedsiębiorczości. W jego ramach
studenci ostatniego roku studiów wyższych, absolwenci szkoły lub
uczelni wyższej oraz zarejestrowani bezrobotni mogą ubiegać się o ni-
skooprocentowane pożyczki w wysokości do 70 tysięcy zł na podjęcie
działalności gospodarczej oraz utworzenie stanowiska pracy dla osoby
bezrobotnej. Pilotażowa edycja programu została przeprowadzona
w 2013 r. Od listopada 2014 r. program realizowany jest we wszystkich
województwach131 (program szerzej omówiono w rozdziale poświęconym
zatrudnieniu i rynkowi pracy).

 → Fundusz Pożyczek i Kredytów Studenckich utworzony w Banku Gospo-
darstwa Krajowego132 umożliwia udzielanie dopłat do oprocentowania

128 Tamże, s. 287.
129 Ministerstwo Rodziny, Pracy i Polityki Społecznej: Informator „Rodzina 500 plus”, www.mpips.gov.pl/

wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/informatory-rodzina-500-plus [dostęp: 29.09.2017].
130 W Raporcie „Rodzina 500+” (stan na 31 lipca 2017 r.) nie wyodrębniono kategorii wiekowej „młodzież”.

W związku z tym trudno ocenić, ile młodych osób w wieku 15–18 lat zostało objętych wsparciem w ramach
programu. Źródło: Ministerstwo Rodziny, Pracy i Polityki Społecznej: Raport „Rodzina 500+”
(stan na 31 lipca 2017 r.), www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumen-
ty-i-opracowania/raport-rodzina-500-stan-na-31-lipca-2017-r [dostęp: 16.09.2017].

131 Wsparcie w starcie: Informacje o Programie, wsparciewstarcie.bgk.pl [dostęp: 9.09.2017].
132 Bank Gospodarstwa Krajowego jest państwowym bankiem rozwoju wspierającym rozwój społeczno-gospo-

darczy Polski oraz sektor publiczny w realizacji jego zadań. Źródło: www.bgk.pl/o-banku [dostęp: 9.09.2017].

http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/informatory-rodzina-500-plus
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/informatory-rodzina-500-plus
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-rodzi
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-rodzi
http://wsparciewstarcie.bgk.pl
http://www.bgk.pl/o-banku

Polityka młodzieżowa w Polsce

26

Home

kredytów studenckich. Kredyt mogą otrzymać studenci lub doktoranci,
którzy rozpoczęli studia przed ukończeniem 25. roku życia. Pierwszeństwo
uzyskania kredytu mają osoby o niskich dochodach na osobę w rodzinie133
(kwestię tę szerzej omówiono w rozdziale poświęconym zatrudnieniu
i rynkowi pracy).

Ważną rolę w rozwijaniu polityk na rzecz młodych ludzi, w tym działań
związanych z przeciwdziałaniem bezrobociu i zwiększaniu szans na rynku
pracy wśród młodzieży, odgrywają projekty realizowane w ramach Programu
Operacyjnego Wiedza, Edukacja, Rozwój. Ostatecznymi odbiorcami wsparcia
w ramach realizowanych przedsięwzięć są m.in. osoby młode, w tym niepeł-
nosprawne, do 30. roku życia, które nie pracują, nie uczą się ani w żaden inny
sposób nie uczestniczą w edukacji (tzw. NEET)134.

Jedną z pierwszych inicjatyw realizowanych na rzecz zwiększenia aktyw-
ności społecznej młodzieży oraz zainteresowania jej włączaniem się w życie
publiczne jest Sejm Dzieci i Młodzieży (omówiony także w rozdziale poświęco-
nym uczestnictwu młodzieży w życiu publicznym). Pierwsza sesja Sejmu Dzieci
i Młodzieży została zorganizowana w 1994 r. z inicjatywy Kancelarii Sejmu oraz
prezes Polskiej Akcji Humanitarnej Janiny Ochojskiej135. Młodzi posłowie deba-
towali wówczas na temat „Wojna – zagrożeniem szczęśliwego dzieciństwa”. Sejm
Dzieci i Młodzieży organizowany jest nieprzerwanie co roku w Międzynarodowy
Dzień Dziecka – 1 czerwca. Do 2017 r. odbyły się 23 sesje młodzieżowego sejmu.
W ostatnich latach Sejm Dzieci i Młodzieży debatował na temat: samorządności
uczniowskiej (2010), wolontariatu (2011), demokracji w szkole (2012), ekorozwoju
(2013), wyborów parlamentarnych (2014), przestrzeni publicznej (2015), miejsc
pamięci (2016), lokalnych bohaterów w przestrzeni publicznej (2017). W 2018 r.
XXIV sesja Sejmu Dzieci i Młodzieży decyzją Marszałka Sejmu została prze-
sunięta z 1 czerwca na 27 września 2018 r.136 Przyjmowane przez Sejm Dzieci
i Młodzieży uchwały mają formę zalecenia i są przekazywane instytucjom
oświatowym w Polsce, jednak ich wdrażanie nie jest monitorowane. Uchwały
Sejmu Dzieci i Młodzieży mają charakter nieobligatoryjny. W uchwale XXIII sesji
Sejmu Dzieci i Młodzieży z dnia 1 czerwca 2017 r. pojawił się zapis dotyczący
133 Bank Gospodarstwa Krajowego: Fundusz pożyczek i kredytów studenckich,

www.bgk.pl/osoby-fizyczne/pozyczki-i-kredyty-studenckie [dostęp: 9.09.2017].
134 Serwis Programu Wiedza Edukacja Rozwój: Dla kogo jest Program?, bit.ly/2L0o6HW [dostęp: 10.10.2017].
135 Sejm Rzeczypospolitej Polskiej: Sejm Dzieci i Młodzieży 2017. Parlamentarzyści-juniorzy o przeszłości

i przyszłości, bit.ly/2zOtidT [dostęp: 10.08.2017].
136 Sejm Rzeczypospolitej Polskiej: Marszałek Sejmu do uczestników Sejmu Dzieci i Młodzieży: Spotkajmy

się 27 września, bit.ly/2BXjuzy [dostęp: 2.06.2018]. Przesunięcie terminu XXIV sesji nie spotkało się z po-
zytywnym odbiorem obecnych i byłych posłów Sejmu Dzieci i Młodzieży, którzy w dnia 1 czerwca 2018 r.
na Uniwersytecie Warszawskim zorganizowali posiedzenie zainicjowanego przez siebie I Parlamentu Dzie-
ci i Młodzieży. Podczas posiedzenia Parlament Dzieci i Młodzieży przyjął Uchwałę w sprawie społeczeń-
stwa obywatelskiego i wrażliwości społecznej. Źródło: Parlament Dzieci i Młodzieży, www.facebook.com/
parlamentdzieciimlodziezy [dostęp: 4.06.2018] oraz Uchwała PDiM – 1.06.2018 r., bit.ly/2Eix5nA
[dostęp: 4.06.2018].

http://bit.ly/2L0o6HW
http://bit.ly/2zOtidT
http://bit.ly/2BXjuzy
http://bit.ly/2Eix5nA

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

27

Home

„nadania Sejmowi Dzieci i Młodzieży statusu stałego podmiotu o charakterze
opiniodawczym”137, co może oznaczać konieczność powołania oficjalnej repre-
zentacji młodzieży na poziomie centralnym, dzięki której młodzież będzie mogła
wypowiadać się w sprawach dla nich ważnych. Organizatorami XXIII Sesji Sejmu
Dzieci Młodzieży byli Kancelaria Sejmu, Instytut Pamięci Narodowej, Ośrodek
Rozwoju Edukacji oraz Ministerstwo Edukacji Narodowej.

W Polsce rozwijane są różnorodne inicjatywy na rzecz młodych ludzi.
Większość z nich – na poziomie lokalnym i regionalnym – realizowana jest
przez organizacje pozarządowe, które np. w ramach otwartych konkursów ofert
ogłaszanych przez samorządowe władze lokalne mogą pozyskać dofinansowanie
na realizację zadań publicznych na rzecz młodzieży. W Ustawie o działalności
pożytku publicznego i o wolontariacie w sferze zadań publicznych wskazano
jedno zadanie, które bezpośrednio dotyczy młodych ludzi, tj. działalność na
rzecz dzieci i młodzieży, w tym wypoczynku dzieci i młodzieży138 (kwestię tę
szerzej omówiono w rozdziale poświęconym wolontariatowi młodzieżowemu).

Warto podkreślić, że do głównych obszarów działania organizacji pozarzą-
dowych w 2015 r. w Polsce należały:

 → sport, turystyka, rekreacja, hobby (55% organizacji);
 → edukacja i wychowanie (53%);
 → kultura i sztuka (35%);
 → rozwój lokalny (21%);
 → usługi socjalne, pomoc społeczna (21%);
 → ochrona zdrowia (20%)139.

Do przykładowych działań realizowanych przez organizacje pozarządowe
na poziomie ogólnopolskim na rzecz młodych ludzi można zaliczyć:

 → Program „Równać szanse”, zainicjowany w 2001 r., którego celem jest
„wyrównywanie szans młodych ludzi na dobry strat w dorosłe życie”140.
Program skierowany jest do osób w wieku 13–19 lat mieszkających w miej-
scowościach do 20 tys. mieszkańców. W ramach programu organizacje
pozarządowe, biblioteki, domy kultury oraz grupy nieformalne mogą ubie-
gać się o dotacje na realizację projektów, które przyczynią się do rozwoju
kompetencji i umiejętności młodych ludzi. W trakcie 17 edycji programu
zrealizowano ponad 2,8 tys. projektów, w których bezpośrednio udział
wzięło około 142 tys. uczestników. Realizatorem programu jest Polska
Fundacja Dzieci i Młodzieży, z kolei fundatorem – Polsko-Amerykańska

137 Art. 15 ust. 1 Uchwały XXIII sesji Sejmu Dzieci i Młodzieży z dnia 1 czerwca 2017 r. w sprawie miejsca lokal-
nych bohaterów w przestrzeni publicznej wolnej od symboli propagujących systemy totalitarne.

138 Art. 4 ust. 1 pkt 15 Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie
(Dz.U. z 2003 r., nr 96, poz. 873).

139 Portal NGO.pl: Podstawowe informacje o organizacjach pozarządowych,
bit.ly/2EjbqM0 [dostęp: 14.09.2017].

140 Równać szanse: O Programie, www.rownacszanse.pl/o-programie [dostęp: 14.09.2017].

http://bit.ly/2EjbqM0
http://www.rownacszanse.pl/o-programie

Polityka młodzieżowa w Polsce

28

Home

Fundacja Wolności, która na rzecz programu przekazała dotację w wy-
sokości 13,5 mln dolarów141.

 → Program „PROJEKTOR – wolontariat studencki”, realizowany przez
Fundację Edukacyjną Przedsiębiorczości. Autorem i fundatorem pro-
gramu jest Polsko-Amerykańska Fundacja Wolności. Celem programu
jest „aktywizacja i przeciwdziałanie wykluczeniu dzieci i młodzieży
z małych miasteczek i wsi w całej Polsce poprzez rozwijanie ich pasji
i zainteresowań, odkrywanie talentów i potencjału drzemiącego zarówno
w studentach, jak i w uczestnikach projektów”142. W ramach programu
studenci wolontariusze realizują projekty edukacyjne na rzecz młodszych
mieszkających na wsi i w małych miasteczkach. Od 2003 r. w ramach pro-
gramu ponad 13 tys. studentów przeprowadziło ponad 34 tys. projektów
edukacyjnych w 2390 szkołach w Polsce. Polsko-Amerykańska Fundacja
Wolności na realizację programu „PROJEKTOR – wolontariat studencki”
przekazała dotację w wysokości 6,2 mln dolarów143.

Wybrane badania dotyczące młodzieży w Polsce

Programy i projekty strategiczne realizowane na rzecz młodzieży poparte są
badaniami obrazującymi sytuację młodych ludzi w Polsce. Autorzy dokumen-
tów odwołują się do dostępnych badań i analiz opracowanych przez instytucje
publiczne, prywatne i pozarządowe.

W sierpniu 2011 r. Kancelaria Prezesa Rady Ministrów wydała raport Młodzi
2011, który (jak na razie) można uznać za najbardziej obszerną, wielowymiarową
diagnozę polskiej młodzieży144. Poza raportem Młodzi 2011 nie ukazało się inne
rządowe opracowanie dotyczące polskiej młodzieży. Warto podkreślić, że sytu-
acja młodych ludzi była i jest diagnozowana na potrzeby programów tworzonych
na rzecz młodzieży. W projekcie Rządowego Programu Aktywności Społecznej
Młodzieży na lata 2015–2016 „Aktywna Młodzież” opisano sytuację młodych
ludzi w Polsce na kilku płaszczyznach, tj.:

 → kapitał społeczny, zaufanie i relacje;
 → uczestnictwo w uczeniu się przez całe życie;
 → aktywność fizyczna młodzieży;

141 Polsko-Amerykańska Fundacja Wolności: Równamy szanse w edukacji. Równać szanse,
bit.ly/2AXBTuf [dostęp: 4.06.2018].

142 Projektor – wolontariat studencki: PROJEKTOR, bit.ly/2E5QlDK [dostęp: 14.09.2017].
143 Polsko-Amerykańska Fundacja Wolności: Równamy szanse w edukacji. Projektor – Wolontariat Stu-

dencki, bit.ly/2Qg20qM [dostęp: 4.06.2018].
144 M. Rodziewicz, Proces kształtowania polityki młodzieżowej w Polsce na poziomie centralnym...,

s. 103–104, bit.ly/2AXO2zA [dostęp: 12.08.2017].

http://bit.ly/2AXBTuf
http://bit.ly/2E5QlDK
http://bit.ly/2Qg20qM
http://bit.ly/2AXO2zA

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

29

Home

 → uzależnienie od internetu, nikotyny i alkoholu oraz nieprawidłowe odży-
wianie się i brak snu;

 → zdrowie psychiczne młodzieży i jego zaburzenia;
 → aktywność kulturalna młodzieży;
 → aktywność społeczna młodzieży, w tym wolontariat młodzieżowy;
 → zaufanie do polityków oraz zainteresowanie polityką i sprawami ży-
cia publicznego;

 → sytuacja młodych na rynku pracy;
 → młodzi zagrożeni wykluczeniem społecznym;
 → młodzi niepełnosprawni;
 → budowanie solidarności międzypokoleniowej;
 → brak systemu wspierania aktywności społecznej młodzieży, grup
młodzieżowych145.

Z kolei w diagnozie opracowanej na potrzeby realizacji programu „Młodzież
solidarna w działaniu” na lata 2016–2019 (program omówiony szerzej w roz-
dziale poświęconym przeciwdziałaniu wykluczeniu społecznemu młodzieży),
przyjętego przez ministra rodziny, pracy i polityki społecznej w 2016 r., wskazano
następujące obszary (oraz problemy i wyzwania):

 → poszukiwanie tożsamości (wyzwania dotyczące kształtowania własnej
osobowości oraz tworzenia koncepcji samego siebie);

 → kapitał społeczny (wyższy poziom nieufności wśród młodych ludzi
w porównaniu z osobami starszymi i aktywnymi zawodowo);

 → solidarność społeczna (osłabienie solidarności międzygrupowej, wzrost
postaw materialistycznych i egocentryzmu);

 → uczestnictwo w uczeniu się przez całe życie (ok. 5% Polaków uczestniczy
w kształceniu się przez całe życie);

 → aktywność fizyczna młodzieży (ponad 90% młodych Polaków spędza
swój wolny czas na czynnościach, które nie wymagają ruchu i wysiłku
fizycznego, niewykorzystanie szkolnej infrastruktury sportowej w 55%
szkół);

 → uzależnienie od internetu, nikotyny i alkoholu oraz nieprawidłowe odży-
wianie się i brak snu (wzrastająca liczba uczniów sięgających po narkotyki,
dysfunkcyjne korzystanie z internetu, nadwaga – w 2009 r. u ponad 20%
młodych ludzi w wieku 15–29 lat);

 → zdrowie psychiczne młodzieży i jego zaburzenia (według badań WHO
oraz EZOP Polska ok. 20% młodych Polaków ma symptomy depresji);

 → aktywność kulturalna młodzieży (obniżenie poziomu aktywności kultural-
nej młodzieży, zmniejszenie czytelnictwa książek, spadek zainteresowana
działalnością instytucji kulturalnych);

145 Projekt Rządowego Programu Aktywności Społecznej Młodzieży na lata 2015–2016 „Aktywna Młodzież”
z dnia 19 maja 2014 r., s. 10-16, bit.ly/2zIIclG [dostęp: 20.08.2017].

http://bit.ly/2zIIclG

Polityka młodzieżowa w Polsce

30

Home

 → aktywność społeczna młodzieży, w tym wolontariat młodzieżowy (w wo-
lontariat zaangażowanych jest 22% młodych ludzi w wieku 15–25 lat);

 → zaufanie do polityków, zainteresowanie polityką i sprawami życia pu-
blicznego (brak zaufania do polityków, niska frekwencja wyborcza wśród
młodzieży, tworzenie i rozwijanie młodzieżowych rad gmin);

 → młodzi na rynku pracy (niski poziom kompetencji młodych ludzi wkracza-
jących na rynek pracy, przynależność do grupy NEET, niestabilna sytuacja
zawodowa młodych ludzi z uwagi na formę zatrudniania);

 → młodzi zagrożeni wykluczeniem społecznym (zagrożenie ubóstwem,
uzależnienia, przemoc, brak aktywności, gorsze warunki zamieszkania);

 → młodzi niepełnosprawni (młodzi w wieku 15–24 lata stanowią 4,6% osób
w grupie niepełnosprawnych w wieku produkcyjnym146);

 → solidarność międzypokoleniowa (konieczność otwarcia się na współpracę
międzypokoleniową z uwagi na rosnący dystans międzypokoleniowy);

 → wspieranie aktywności społecznej młodzieży i grup młodzieżowych (niski
poziom kompetencji społecznych wśród młodzieży, słaba integracja mię-
dzy edukacją formalną i nieformalną w zakresie inicjowania aktywności
społecznej, niewystarczające wsparcie ze strony dorosłych, niski poziom
współpracy na linii młodzież – władze szkoły)147.

W Polsce nie ma jednego państwowego ośrodka, który zajmowałby się wy-
łącznie prowadzeniem badań nad młodzieżą. Nie można również wskazać jed-
nego organu, który jest odpowiedzialny za współpracę z ośrodkami i instytucjami
prowadzącymi badania na rzecz młodzieży. W latach 1972–1988148 funkcjonował
w Polsce Instytut Badań nad Młodzieżą149. Nadzór nad powołanym instytutem
sprawował minister właściwy do spraw oświaty i wychowania. Po zakończeniu
swojej działalności instytut został przekształcony w Ośrodek Badań Młodzieży
w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego.
Ośrodek „nie pracuje na zlecenie partii politycznych, natomiast jest otwarty
na potrzeby administracji państwowej, samorządu terytorialnego, organizacji
pozarządowych, szkół, rodziców i innych wychowawców młodzieży […] Ośrodek
realizuje też badania i ekspertyzy we współpracy z innymi ośrodkami w kraju
oraz międzynarodowymi”150. Ośrodek wraz z Ministerstwem Edukacji Narodowej

146 I. Raszeja-Ossowska, Młodzi – niepełnosprawni. Sytuacja społeczna i zawodowa, Fundacja Pomocy
Matematykom i Informatykom Niesprawnym Ruchowo, Warszawa 2013, s. 4.

147 Program „Młodzież solidarna w działaniu na lata 2016–2019”, Ministerstwo Rodziny, Pracy i Polityki Spo-
łecznej, Warszawa 2016, s. 6–11.

148 Instytut został powołany na podstawie uchwały nr 163 Rady Ministrów z dnia 15 czerwca 1972 r. w spra-
wie utworzenia Instytutu Badań nad Młodzieżą. Źródło: Uchwała nr 163 Rady Ministrów z dnia 15 czerwca
1972 r. w sprawie utworzenia Instytutu Badań nad Młodzieżą.

149 Zarządzeniem Prezesa Rady Ministrów z dnia 21 lipca 1983 r. instytut został przekształcony w Instytut
Badań Problemów Młodzieży. Źródło: Zbiory archiwalne online: Instytut Badań Problemów Młodzieży
w Warszawie, http://www.szukajwarchiwach.pl/2/1612/0#tabZespol [dostęp: 17.08.2017].

150 Ośrodek Badań Młodzieży: Działalność, bit.ly/2AXjEFq [dostęp: 13.09.2017].

http://www.szukajwarchiwach.pl/2/1612/0#tabZespol
http://bit.ly/2AXjEFq

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

31

Home

i Sportu w 2005 r. opracował Białą Księgę młodzieży polskiej. Dwie prawdy
o aktywności. Uwarunkowania i możliwości działania młodzieży w środowisku
lokalnym w perspektywie polityki młodzieżowej Rady Europy, stanowiącą jeden
z wartościowszych dokumentów na temat sytuacji młodzieży w Polsce w okresie
rozpoczęcia członkostwa Polski w Unii Europejskiej151.

Autorzy programów na rzecz młodzieży odwołują się do raportów i analiz
prowadzonych przez różne ośrodki i instytucje badawcze, m.in. Główny Urząd
Statystyczny152, Centrum Badania Opinii Społecznej153, podmioty prywatne i pu-
bliczne, organizacje pozarządowe (np. Pracownia Badań i Innowacji Społecznych
„Stocznia”)154.

Główny Urząd Statystyczny (GUS) jest organem administracji rządowej
podlegającym Prezesowi Rady Ministrów. GUS zajmuje się zbieraniem i udo-
stępnianiem informacji statystycznych oraz prowadzeniem badań na temat
różnych dziedzin życia publicznego i prywatnego. W Banku Danych Lokalnych155,
prowadzonym przez GUS, dostępne są dane o krajowej gospodarce, społeczeń-
stwie i środowisku. Atlas Regionów156 umożliwia przestrzenną wizualizację
danych w układach regionalnych i lokalnych w odniesieniu do różnych dziedzin
tematycznych. Z kolei w Dziedzinowych Bazach Wiedzy dostępne są dane m.in.
z zakresu: demografii, edukacji, rynku pracy, warunków życia ludności157.

Do zadań Centrum Badania Opinii Społecznej (CBOS) należy szczególnie
organizowanie, opracowanie i udostępnianie badań opinii społecznej oraz prze-
kazywanie wyników badań organom państwowym, instytucjom publicznym
i społeczeństwu158. CBOS otrzymuje z budżetu państwa dotacje na utrzymanie
oraz realizację swoich zadań i finansowanie wydawnictw niekomercyjnych.

Agencją wykonawczą realizującą zadania z zakresu polityki naukowej,
naukowo-technicznej i innowacyjnej państwa jest Narodowe Centrum Badań
i Rozwoju (NCBR). NCBR zarządza realizacją strategicznych programów badań
naukowych i prac rozwojowych159.

151 Biała Księga młodzieży polskiej. Dwie prawdy o aktywności. Uwarunkowania i możliwości działania
młodzieży w środowisku lokalnym w perspektywie polityki młodzieżowej Rady Europy, red. naukowa
B. Fatyga, Ministerstwo Edukacji Narodowej, Warszawa 2005.

152 Oficjalna strona internetowa Głównego Urzędu Statystycznego: stat.gov.pl.
153 Oficjalna strona internetowa Centrum Badania Opinii Społecznej: cbos.pl.
154 Oficjalna strona internetowa Pracowni Badań i Innowacji Społecznych „Stocznia”: stocznia.org.pl.
155 Bank Danych Lokalnych: bdl.stat.gov.pl/BDL/start.
156 Atlas Regionów: bit.ly/2wNgiEU.
157 Dziedzinowe Bazy Wiedzy: bit.ly/2fVU33L.
158 Art. 4 Ustawy z dnia 20 lutego 1997 r. o fundacji Centrum Badania Opinii Społecznej.
159 Narodowe Centrum Badań i Rozwoju: Zadania Narodowego Centrum Badań i Rozwoju,

www.ncbr.gov.pl/o-centrum/zadania.

http://stat.gov.pl
http://cbos.pl
http://stocznia.org.pl
http://bdl.stat.gov.pl/BDL/start
http://www.ncbr.gov.pl/o-centrum/zadania

Polityka młodzieżowa w Polsce

32

Home

Dostępne źródła

CBOS w 2016 r. na zlecenie Krajowego Biura ds. Przeciwdziałania Narkomanii160
przeprowadził badanie „Konsumpcja substancji psychoaktywnych przez mło-
dzież – Młodzież 2016”, którego efektem jest raport Młodzież 2016161. W raporcie
odniesiono się do następujących obszarów życia młodzieży:

 → dom rodzinny, rodzice i rówieśnicy;
 → warunki materialne młodzieży kończącej szkoły ponadgimnazjalne;
 → szkolne relacje;
 → aspiracje, dążenia i plany życiowe;
 → polityka, demokracja i gospodarka;
 → patriotyzm, nacjonalizm i stosunek do obcych;
 → religijność młodzieży;
 → religia w szkole – uczestnictwo i ocena;
 → młodzież i seks;
 → stosunek do aborcji;
 → zainteresowania i aktywności;
 → uczestnictwo w grach o charakterze hazardowym;
 → młodzież a substancje psychoaktywne162.

Podobne badania na temat sytuacji młodych ludzi w Polsce CBOS przepro-
wadził w 2010 i 2013 r.163

Dotychczas najbardziej obszernym źródłem informacji na temat młodzieży,
opartym na badaniach, jest raport Młodzi 2011164 wydany przez Kancelarię
Prezesa Rady Ministrów. W raporcie przedstawiono pierwsze pokolenie Polaków
„wychowane w wolnym państwie demokratycznym, z wolnorynkową gospo-
darką, a jednocześnie żyjące w rodzinach i dorosłym otoczeniu, które musiało

160 Celem działania Krajowego Biura ds. Przeciwdziałania Narkomanii jest wdrażanie i koordynowanie
krajowej polityki przeciwdziałania narkomanii, ukierunkowanej na ograniczanie używania środków odu-
rzających i substancji psychotropowych. Podstawowymi dokumentami określającymi cele, zadania oraz
obszar działań administracji rządowej oraz jednostek samorządu terytorialnego w tym zakresie są Ustawa
z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii oraz Krajowy Program Przeciwdziałania Narkomanii
wyznaczający cele i kierunki działań na kolejne lata. Źródło: Krajowe Biuro Do Spraw Przeciwdziałania
Narkomanii: O Biurze, bit.ly/2EjK9c3 [dostęp: 17.08.2017].

161 Raport Młodzież 2016 jest dostępny na stronie internetowej Centrum Informacji o Narkotykach i Narko-
manii Krajowego Biura Do Spraw Przeciwdziałania Narkomanii. Źródło: Centrum Informacji o Narkotykach
i Narkomanii Krajowego Biura ds. Przeciwdziałania Narkomanii: Badania wśród młodzieży,
bit.ly/2AZ0cbf [dostęp: 15.09.2017].

162 Młodzież 2016, Centrum Badania Opinii Społecznej, Krajowe Biuro ds. Przeciwdziałania Narkomanii,
Warszawa 2016, s. 2–4.

163 Raporty Młodzież 2013 oraz Młodzież 2010 są dostępne na stronie internetowej Centrum Informacji
o Narkotykach i Narkomanii Krajowego Biura ds. Przeciwdziałania Narkomanii. Źródło: Centrum Informacji
o Narkotykach i Narkomanii Krajowego Biura Do Spraw Przeciwdziałania Narkomanii: Badania wśród
młodzieży, bit.ly/2AZ0cbf [dostęp: 15.09.2017].

164 Pełny tekst raportu Młodzi 2011 dostępny jest na stronie internetowej: www.nck.pl/media/study/
mlodzi_2011.pdf. Z kolei streszczenie treści rozdziałów raportu Młodzi 2011 jest dostępne na stronie
internetowej: bit.ly/2Pq14uC.

http://bit.ly/2EjK9c3
http://bit.ly/2AZ0cbf
http://bit.ly/2AZ0cbf
http://bit.ly/2Pq14uC

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

33

Home

znaleźć się i zorganizować swoje życie w nowych okolicznościach polityczno-
-ekonomicznych”165. Młodzież została uznana za jeden z podstawowych „zaso-
bów, na których można opierać strategię budowy nowoczesnego społeczeństwa
i państwa”166. Raport składa się z dziesięciu rozdziałów poruszających różne sfery
dotyczące życia młodzieży:

 → Rozdział 1: Czas na młodych. O konieczności wymiany pokoleniowej
w Polsce;

 → Rozdział 2: Jacy są młodzi? Sprawy w życiu ważne, aspiracje, oczekiwania;
 → Rozdział 3: Demografia;
 → Rozdział 4: Edukacja i nowe wyzwania;
 → Rozdział 5: Praca i wchodzenie na rynek pracy;
 → Rozdział 6: Obszary wspólnotowości i intymności: małżeństwo, rodzina,
wybory alternatywne;

 → Rozdział 7: Konsumpcja, czas wolny, nowe media – obszary manifestacji
statusu i kreacji własnego JA;

 → Rozdział 8: Młode pokolenie i nowy ustrój – poglądy, postawy i obecność
w publicznej sferze życia;

 → Rozdział 9: Zdrowie i zachowania ryzykowne młodzieży;
 → Rozdział 10: Młodzi i spójność społeczna167.

W raporcie zebrano 35 rekomendacji dla polityki rządu, które są wyni-
kiem przeprowadzonych badań i analiz. Rekomendacje dotyczą następują-
cych obszarów:

 → edukacja (wyrównywanie różnic środowiskowych, wprowadzanie nowych
technologii, stworzenie skutecznego doradztwa zawodowego, popra-
wienie jakości studiów wyższych, pomoc stypendialna oraz niwelowanie
różnic regionalnych);

 → rynek pracy (zwrócenie uwagi na aspekty prawne umów zawieranych
z ludźmi rozpoczynającymi pracę, wspieranie i promowanie przedsię-
biorczości, elastyczność pracy, zmniejszanie kosztów zatrudnienia,
upowszechnianie rozwiązań umożliwiających łączenie pracy z opieką
nad dziećmi, zwiększenie możliwości opieki instytucjonalnej nad dziećmi);

 → zdrowie i opieka społeczna (wspieranie dzietności, wprowadzenie zmian
w zasiłkach rodzinnych i w opiece nad niepełnosprawnymi, wspieranie
działań umożliwiających uzyskanie mieszkań dla młodych rodzin);

 → kultura (możliwość korzystania z dóbr kultury i jej tworzenia);
 → aktywizacja młodego pokolenia do działania na rzecz siebie (m.in.
swojej przyszłości), ale i na rzecz innych, a także udział w konsultowaniu

165 J. Odorzyńska-Kondek, Młodzi 2011 – Raport Kancelarii Prezesa Rady Ministrów, „Konsumpcja i Rozwój”
2011, nr 1, s. 140.

166 K. Szafraniec, Młodzi 2011, Kancelaria Prezesa Rady Ministrów, Warszawa 2011, s. 11.
167 Tamże, s. 9.

Polityka młodzieżowa w Polsce

34

Home

i tworzeniu rozwiązań dotyczących młodych ludzi, uczestnictwa w życiu
społecznym i politycznym oraz działalności obywatelskiej168.

W 2011 r. Pracownia Badań i Innowacji Społecznych „Stocznia” opublikowała
raport Młodzież na wsi, w którym przedstawiono życie codzienne, style życia
oraz możliwości i aspiracje młodzieży z terenów wiejskich i miast169. Autorzy
raportu zwrócili uwagę na deficyty ograniczające młodych z obszarów wiejskich:

 → deficyty dostępnej oferty (m.in. niewystarczająca liczba instytucji kultury
na obszarach wiejskich, brak zajęć dla starszej młodzieży, organizacja
oferty kulturalnej w centralnych miejscowościach, ograniczony rynek
usług, brak pomysłów na innowacyjne przedsięwzięcia);

 → deficyty relacji społecznych (m.in. niezróżnicowane relacje społeczne
(homogeniczność grupy), ograniczone kontakty z młodymi dorosłymi,
brak mentorów i animatorów młodzieżowych, realizacja projektów dla
młodzieży, a nie z młodzieżą, trudności ze znalezieniem partnerów do
wspólnych inicjatyw);

 → deficyty kompetencji i wiedzy (m.in. nieodpowiedni wybór kierunków
studiów, brak wiedzy o różnorodnych zawodach, nieumiejętność wyko-
rzystania lokalnych zasobów w tworzeniu własnego biznesu);

 → deficyty przestrzeni (m.in. brak przestrzeni dla wspólnych spotkań
z rówieśnikami, brak zaufania młodzieży ze strony lokalnych instytucji);

 → deficyty horyzontu wyboru (m.in. ograniczony wachlarz możliwych
scenariuszy działania, ograniczone fundusze, wąskie sieci społeczne);

 → deficyty w relacjach młodych z instytucjami (m.in. niedopasowanie dzia-
łań do potrzeb i możliwości młodzieży, brak zaufania do młodych ludzi,
nieangażowanie młodzieży w planowanie działań, które ich dotyczą);

 → deficyty współpracy (m.in. niewłączanie rodziców w decyzje dotyczące
młodzieży, brak współpracy między instytucjami działającymi na rzecz
młodych ludzi)170.

Finansowanie polityki młodzieżowej

Nie można wskazać jednego źródła finansowania działań z zakresu polityki
młodzieżowej w Polsce. Projekty i programy podejmowane na rzecz młodych
ludzi finansowane są ze środków pozostających do dyspozycji poszczególnych
ministerstw, agend rządowych czy samorządów terytorialnych. Na podstawie
dostępnych informacji można przedstawić wysokość środków finansowych

168 J. Odorzyńska-Kondek, Młodzi 2011..., s. 139.
169 A. Strzemińska, M. Wiśnicka, Młodzież na wsi. Raport z badania, Pracownia Badań i Innowacji Społecz-

nych „Stocznia”, Warszawa 2011.
170 Tamże, s. 66–70.

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

35

Home

przeznaczonych na realizację programów i projektów strategicznych w 2018 r.,
których odbiorcami są młodzi ludzie:

 → Program „Klub”: 40 mln zł171 (35 mln zł w 2017 r.)172;
 → Program „Rodzina 500+”: 13,932 mld zł173 (ponad 17 mld zł)174;
 → „Narodowy Program Rozwoju Czytelnictwa”: 87 mln zł (87 mln zł

w 2017 r.)175.
Na dofinansowanie projektów z zakresu aktywizacji zawodowej dofinanso-

wanych w ramach Programu Operacyjnego Wiedza Edukacja Rozwój w latach
2014–2020 zostanie przeznaczone ponad 2 mld euro z ponad 5,43 mld euro
stanowiących budżet programu176.

Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji
Narodowej nie dysponuje własnym budżetem. Wydatki związane z jej funkcjono-
waniem są pokrywane z budżetu pozostającego do dyspozycji Ministra Edukacji
Narodowej. W projekcie ustawy dotyczącym powołania Rady Młodzieży opra-
cowanym w trakcie pierwszej kadencji Rady Dzieci i Młodzieży Rzeczypospolitej
Polskiej przy Ministrze Edukacji Narodowej przedstawiono proponowany budżet,
jakim mogłaby dysponować powołana Rada Młodzieży. Jego wysokość oszaco-
wano na poziomie 2,6 mln zł177.

Z uwagi na brak dostępnych źródeł oraz niemożność określenia wysokości
przekazanych form wsparcia (np. w ramach konkursów dotacyjnych organi-
zowanych na poziomie lokalnym, regionalnym i krajowym czy konkursów
organizowanych przez organizacje pozarządowe) trudno oszacować, ile środków
finansowych zostało przekazanych np. organizacjom pozarządowym realizują-
cym projekty aktywizujące młodych ludzi.

171 Program Klub: Ruszyła III edycja Programu Klub!, bit.ly/2QjcwxL [dostęp: 4.06.2018].
172 Ministerstwo Sportu i Turystyki: 35 mln zł na Rządowy Program „KLUB”!, bit.ly/2G0lSJQ

[dostęp: 16.09.2017].
173 Ministerstwo Rodziny, Pracy i Polityki Społecznej: Raport „Rodzina 500+” (stan na 31 lipca 2017 r.),

www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-
-rodzina-500-stan-na-31-lipca-2017-r [dostęp: 11.09.2017].

174 Ministerstwo Rodziny, Pracy i Polityki Społecznej: Raport „Rodzina 500 plus” (stan na 31 grudnia 2016 r.),
www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-
-rodzina-500-plus-stan-na-31-grudnia [dostęp: 11.09.2017].

175 Par. 3 uchwały nr 180/2015 Rady Ministrów z dnia 6 października 2015 r. w sprawie ustanowienia programu
wieloletniego „Narodowy Program Rozwoju Czytelnictwa”.

176 „Dziennik Bałtycki”: Fundusz Europejskie na lata 2014–2020. Aktywne przeciwdziałanie bezrobociu
ludzi młodych, bit.ly/2PqroF1 [dostęp: 14.09.2017].

177 Uzasadnienie do projektu Ustawy o Radzie Młodzieży Rzeczypospolitej Polskiej, s. 10.

http://bit.ly/2QjcwxL
http://bit.ly/2G0lSJQ
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-rodzi
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-rodzi
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-rodzi
http://www.mpips.gov.pl/wsparcie-dla-rodzin-z-dziecmi/rodzina-500-plus/dokumenty-i-opracowania/raport-rodzi
http://bit.ly/2PqroF1

Polityka młodzieżowa w Polsce

36

Home

Współpraca międzynarodowa

Działania na rzecz młodzieży rozwijają się głównie na poziomie krajowym, re-
gionalnym i lokalnym. Na poziomie europejskim i międzynarodowym najczęściej
wypracowuje się horyzontalne zalecenia dotyczące polityki młodzieżowej oraz
międzynarodowej współpracy młodzieży w osiąganiu wspólnych celów.

17 czerwca 1991 r. ministrowie spraw zagranicznych Polski i Niemiec pod-
pisali umowę między Rządem Rzeczypospolitej Polskiej a Rządem Republiki
Federalnej Niemiec o niemiecko-polskiej współpracy młodzieży. Wraz z powo-
łaniem Polsko-Niemieckiej Współpracy Młodzieży (PNWM) podpisano Traktat
o dobrym sąsiedztwie i przyjaznej współpracy między Rzeczpospolitą Polską
a Republiką Federalną Niemiec. PNWM ma status organizacji międzynarodowej
i jest jedyną polsko-niemiecką instytucją o takim charakterze178. Rada Polsko-
-Niemieckiej Współpracy Młodzieży jest najwyższym organem PNWM. W skład
Rady PNWM wchodzi 24 członków, po 12 z Polski i Niemiec. Każdą ze stron
reprezentuje sześciu przedstawicieli ministerstw i instytucji rządowych oraz
sześciu przedstawicieli organizacji pozarządowych. Radzie PNWM przewodniczą
wspólnie polski Minister Edukacji Narodowej oraz niemiecki Minister ds. Rodziny,
Seniorów, Kobiet i Młodzieży179.

Międzynarodowy Fundusz Wyszehradzki jest jedyną instytucją wspierającą
współpracę między państwami Grupy Wyszehradzkiej (powołanej w 1991 r.)
oraz ich wspólną reprezentację w państwach trzecich. Cele są osiągane przez
wsparcie finansowe działań z zakresu współpracy kulturalnej, wymiany mło-
dzieży, wymiany naukowej, współpracy przygranicznej i turystyki180.

W 1998 r. Polska dołączyła do programu Erasmus, znanego wcześniej pod
nazwą Socrates, oferując polskim studentom możliwość rozwoju i nauki na
zagranicznych uczelniach w całej Europie. Wówczas 46 szkół wyższych w Polsce
rozpoczęło udział w tej inicjatywie, a do 2005 r. ich liczba wzrosła trzykrotnie.
W latach 1998–2005 aż 32 tys. polskich studentów wyjechało na zagraniczne
stypendia Erasmus. Liczba studentów decydujących się na wymianę wzrosła
dziesięciokrotnie z 1,4 tys. do ponad 14 tys. wyjeżdżających każdego roku.
1 stycznia 2014 r. programy „Uczenie się przez całe życie” i „Młodzież
w działaniu” zostały zastąpione przez Erasmus+. Według Fundacji Rozwoju
Systemu Edukacji do końca 2020 r. z tej inicjatywy skorzysta 2 mln studentów
z 30 państw w Europy. Warto dodać, że Polska staje się coraz popularniejsza
wśród młodych ludzi gotowych na wymianę – w tej kategorii zajmuje szóste
miejsce w Europie. Program Erasmus+ to nie tylko wymiany studenckie, lecz

178 www.pnwm.org/o-pnwm/historia [dostęp: 17.09.2017].
179 www.pnwm.org/o-pnwm/gremia/rada [dostęp: 17.09.2017].
180 www.nauka.gov.pl/organizacje-i-programy-miedzynarodowe/grupa-wyszehradzka-visegrad-group.html

[dostęp: 17.09.2017].

http://www.nauka.gov.pl/organizacje-i-programy-miedzynarodowe/grupa-wyszehradzka-visegrad-group.html

Polityka młodzieżowa w Polsce – Podstawowe zagadnienia

37

Home

także szansa na odbycie międzynarodowych wyjazdów edukacyjnych przez
uczniów szkół zawodowych i techników, kadry nauczycielskiej, akademickiej,
związanej z edukacją dorosłych i edukacją pozaformalną młodzieży. To także
możliwość uczestniczenia w wymianach młodzieży i długoterminowych pro-
jektach wolontariatu.

9 września 2015 r. na mocy Umowy między Rządem Rzeczypospolitej Polskiej
a Gabinetem Ministrów Ukrainy została powołana Polsko-Ukraińska Rada
Wymiany Młodzieży. Celem Rady jest zachęcenie młodzieży i osób pracujących
z młodzieżą do wspólnych działań, „które pozwolą na wzajemne zbliżenie się,
odkrywanie wspólnych korzeni, przezwyciężanie uprzedzeń i stereotypów
w postrzeganiu wspólnej historii oraz we współczesnych relacjach”181.

Polsko-Litewski Fundusz Wymiany Młodzieży powstał 1 czerwca 2007 r.
na mocy porozumienia między Rządem Rzeczypospolitej Polskiej oraz Rządem
Republiki Litewskiej pod honorowym patronatem premierów Polski i Litwy,
którzy dostrzegają szczególną rolę młodego pokolenia w budowaniu relacji
międzynarodowych. Podstawą prawną działania Funduszu jest umowa między
rządami o Polsko-Litewskim Funduszu Wymiany Młodzieży oraz Regulamin.
Ciałem zarządczym funduszu jest powoływany przez premierów Komitet182.
Operatorem Polsko-Litewskiego Funduszu Wymiany Młodzieży i Polsko-
-Ukraińskiej Rady Wymiany Młodzieży jest Fundacja Rozwoju Systemu Edukacji.

181 Ministerstwo Edukacji Narodowej: IV posiedzenie Polsko-Ukraińskiej Rady Wymiany Młodzieży w Kijo-
wie, men.gov.pl/ministerstwo/informacje/iv-posiedzenie-polsko-ukrainskiej-rady-wymiany-mlodziezy-
-w-kijowie.html [dostęp: 16.09.2017].

182 Polsko-Litewski Fundusz Wymiany Młodzieży: www.wymianymlodziezy.frse.org.pl/o-nas/o-funduszu.

http://men.gov.pl/ministerstwo/informacje/iv-posiedzenie-polsko-ukrainskiej-rady-wymiany-mlodziezy-w-kijowi
http://men.gov.pl/ministerstwo/informacje/iv-posiedzenie-polsko-ukrainskiej-rady-wymiany-mlodziezy-w-kijowi
http://www.wymianymlodziezy.frse.org.pl/o-nas/o-funduszu

Polityka młodzieżowa w Polsce

38

Home

WOLONTARIAT MŁODZIEŻOWY

MAGDALENA DUDKIEWICZ
Doktor habilitowana nauk społecznych w zakresie
socjologii. Adiunkt w Katedrze Metod Badania
Kultury w Instytucie Stosowanych Nauk
Społecznych Uniwersytetu Warszawskiego.
Badaczka, dydaktyk i szkoleniowiec w zakresie
pracy socjalnej, działań obywatelskich, społeczności
lokalnych, animacji kultury, społecznego PR
oraz realizacji projektów badawczych. Członkini
zespołu „Obserwatorium Żywej Kultury – sieć
badawcza” i współzałożycielka firmy badawczej
MMD Milanowa.

Polskie korzenie wolontariatu sięgają XII w., kiedy to dostrzeżono zagadnienia
związane z problemami społecznymi. Jednak podejmowane przez wieki próby
rozwiązywania tych problemów, czy to przez pracę społeczną, czy wzajemne po-
maganie sobie, nie miało podstaw prawnych, formalnych, a nawet formy choćby
zbliżonej do współczesnej nomenklatury. Działali społecznicy i altruiści, tacy jak
Henryk Jordan, Janusz Korczak, lub wcielenia literackie społeczników: Stanisław
Wokulski czy dr Tomasz Judym. Wśród dawnych form działania poprzedzających
obecne, i do pewnego stopnia wciąż mających wpływ na dzisiejszy wolontariat
(oraz ściśle z nim powiązaną dobroczynność) w Polsce, warto wymienić inicjaty-
wy i postawy pierwszych królów, działalność edukacyjno-opiekuńczą zakonów
sprowadzonych do Polski, aktywność dobroczynną przemysłowców XIX i XX w.
oraz inicjatywy wybitnych Polaków okresu międzywojennego. To tutaj dostrzec
można wczesne ramy instytucjonalne dla działań ochotniczych.

We współczesnym znaczeniu tego słowa wolontariat funkcjonuje w Polsce
od początku lat dziewięćdziesiątych XX w., a jego naturalnym polem działania
stały się organizacje pozarządowe, zwłaszcza ruchy stowarzyszeniowe. Dopiero
wtedy w Polsce możliwe stało się ich działanie całkowicie niezależne od woli
władzy politycznej. Niemniej warto podkreślić, że podejście do wolontariatu
w ciągu ostatnich dwudziestu kilku lat ewoluowało. Pierwszym krokiem było
propagowanie postaw prospołecznych, przede wszystkim zakorzenionych
w podstawach aksjologicznych. W kolejnych latach tworzono systemowe
rozwiązania ułatwiające współpracę z wolontariuszami w różnych dziedzinach

Wolontariat młodzieżowy

39

Home

życia społecznego, co umożliwiało przeciwdziałanie wykluczeniu społecznemu
przez włączanie obywateli w procesy partycypacyjne.

W 1996 r. Fundacja BORIS wydała „Roczniak” poświęcony w całości
wolontariatowi, zawierający prawdopodobnie pierwszą w Polsce analizę
prawną stosunków między wolontariuszem a organizacją oraz pierwszy wzór
umowy-zlecenia pracy wolontariackiej. W 2000 r. pojawiły się pierwsze akty
prawne, m.in. rozporządzenie Ministra Pracy i Polityki Społecznej regulujące
zasady pracy wolontariuszy w placówkach opiekuńczo-wychowawczych1.
Jednak pełne prawne uregulowanie tego zjawiska nastąpiło dopiero w 2003 r.
wraz z uchwaleniem Ustawy o działalności organizacji pożytku publicznego
i o wolontariacie2 (omówienie zapisów tej ustawy zostało zawarte w pod-
rozdziale „Definicje wolontariatu”). Pierwszą placówką propagującą tę ideę
i zarazem pierwszym przejawem jej instytucjonalizacji było powstałe w 1993 r.
Warszawskie Centrum Wolontariatu, którego głównym obszarem działań do
dziś pozostaje pośredniczenie między ochotnikami a instytucjami i osobami
oczekującymi ich pomocy.

Wszystkie działania zmierzające do instytucjonalizacji i prawnego uregulo-
wania w Polsce wolontariatu nie zmieniają jednak faktu, że jest to wciąż w Polsce
zjawisko znacznie mniej powszechne niż w krajach o utrwalonej demokracji.
Socjologowie wskazują, że wynika to m.in. z braku w powszechnej, przekazywa-
nej z pokolenia na pokolenie, świadomości tradycji wolontariatu – wcześniejsze
doświadczenia w tym zakresie nie znalazły swojej kontynuacji w okresie
PRL-u (wolontariat po II wojnie światowej w Polsce ograniczał się do Związku
Harcerstwa Polskiego oraz ruchów i organizacji kościelnych). Istotne było także
zapóźnienie materialne polskiego społeczeństwa i w konsekwencji nastawienie
głównie na podniesienie standardu życia i zaspokojenie podstawowych potrzeb
życiowych, a także niska świadomość o działaniach organizacji pozarządowych,
stanowiących naturalne środowisko działań społecznych. Specyficzną cechą
wolontariatu w Polsce jest też rozbieżność między deklarowanymi warto-
ściami a realnymi działaniami. Z jednej strony „w społeczeństwie umacnia się
wiara w skuteczność działań podejmowanych wspólnie, a także zwiększa
się dostępność wzorców sprzyjających upowszechnianiu takiej aktywności,
dodatkowo Polacy w większości nastawieni są prospołecznie i opowiadają się
raczej za solidarnością międzyludzką niż walką o własne interesy, wierząc przy
tym, że wspólne działanie na rzecz swojego środowiska może być skuteczne
i przynieść lokalnej społeczności wymierne korzyści”3. Trzeba jednak zauważyć,
1 Rozporządzenie Ministra Polityki Społecznej w sprawie placówek opiekuńczo-wychowawczych

(Dz.U. z 2005 r., nr 37, poz. 331).
2 Ustawa z dnia 24 kwietnia 2003 r. o działalności organizacji pożytku publicznego i o wolontariacie

(Dz.U. z 2003 r., nr 96, poz. 873 z późn. zm.).
3 R. Boguszewski (red.), Społeczeństwo obywatelskie w Polsce A.D. 2016, „Opinie i Diagnozy”, nr 35,

Centrum Badania Opinii Społecznej, Warszawa 2016.

Polityka młodzieżowa w Polsce

40

Home

że „egoistycznym podejściem do życia częściej niż inni cechują się zwłaszcza
najmłodsi badani (35% z nich twierdzi, że obecnie należy koncentrować się na
swoich sprawach, nie zważając na innych), a także uczniowie i studenci (38%)”.

Definicje wolontariatu

Ogólnopolska Sieć Centrów Wolontariatu definiuje wolontariat jako „świadomą,
dobrowolną działalność podejmowaną na rzecz innych, wykraczającą poza więzi
rodzinno-przyjacielsko-koleżeńskie”, a w konsekwencji wolontariusza jako „każ-
dą osobę fizyczną, która dobrowolnie, ochotniczo i bez wynagrodzenia wykonuje
świadczenia na rzecz organizacji, instytucji lub osób indywidualnych, wykraczając
poza więzi koleżeńsko-rodzinne”. Ta obowiązująca od lat definicja rodzi kilka
wątpliwości, wynikających choćby z trudności określenia granic więzi przyjaciel-
sko-koleżeńskich – czy pomaganie w zakupach niepełnosprawnym znajomym
jest wolontariatem? Bo jeśli nie, to może się okazać, że kluczowe dla rozróżnienia
definicyjnego jest to, w jaki sposób potencjalny wolontariusz nawiązuje kontakt
z osobą, a nawet grupą czy ze środowiskiem, na rzecz którego będzie działał.
Nie jest też jasne, czy za wolontariat (akcyjny) uznać należy jednorazową pomoc
niesioną np. sąsiadom podczas klęski żywiołowej, co jest powszechnym dzia-
łaniem na polskiej wsi, albo – jako wolontariat stały – regularną pracę na rzecz
parafii – według danych Głównego Urzędu Statystycznego w 2012 r. tylko 2%
osób zaangażowanych w ten sposób zadeklarowało, że podpisało porozumienie
w tym zakresie4. Kolejna kwestia dotyczy rozróżnienia na wolontariat formalny
i nieformalny, które nie znajduje się w uchwalonej w 2003 r. Ustawie o działalności
organizacji pożytku publicznego i o wolontariacie5, ale było żywo dyskutowane
w momencie jej uchwalania. Według definicji ustawowej wolontariusz to „osoba
fizyczna, która ochotniczo i bez wynagrodzenia wykonuje świadczenia na zasa-
dach określonych w ustawie” (art. 2 ust. 3), przy czym wolontariuszem może być
także członek stowarzyszenia (art. 42 ust. 1 pkt 3). Widać tu kilka istotnych różnic
definicyjnych: po pierwsze, ustawa istotnie formalizuje działania wolontariusza,
zamykając je w jasno określonych ramach prawnych, opisujących relacje między
nim a instytucją, która korzysta z jego pracy (na skutek czego m.in. działania
części wolontariuszy określane są jako „wolontariat nieformalny” lub nawet
„drugi obieg wolontariatu”). Po drugie, nie mamy tu do czynienia z wcześniej
wskazanym ograniczeniem dotyczącym bliskich relacji między wolontariuszem

4 W. Sadłoń, Społeczny potencjał parafii – działalność przyparafialnych organizacji Kościoła katolickiego
w Polsce w 2012 r., Główny Urząd Statystyczny, Instytut Statystyki Kościoła Katolickiego, Warszawa,
2014 r., bit.ly/2B8Lgro [dostęp: 21.05.2018].

5 Ustawa o działalności organizacji pożytku publicznego i o wolontariacie (Dz.U. 2003 r., nr 96, poz. 873
z późn. zm.).

http://bit.ly/2B8Lgro

Wolontariat młodzieżowy

41

Home

a tymi, którzy korzystają z jego wsparcia. Kłopoty (szczególnie istotne przy pró-
bach oszacowania skali zjawiska) wynikają także z relacji między wolontariatem
a członkostwem w stowarzyszeniu. Ustawa nie rozdziela tych zagadnień, co
ma swoje uzasadnienie w stanie faktycznym – forma stowarzyszeniowa, jako
najpowszechniejsza formuła prawna działania pozarządowego, opiera się na
wolontariackiej pracy członków (przez wiele lat w badaniach rozdzielano te
aktywności, zakładając, że wolontariuszem nie można być w stowarzyszeniu,
którego jest się członkiem). Jednak z drugiej strony trudno byłoby postawić jasne
granice i określić, którzy członkowie stowarzyszenia są wolontariuszami, a którzy
nie. Znamienna wydaje się także nieznajomość tego pojęcia nawet wśród osób
społecznie zaangażowanych – jak wynika z raportu CBOS, na pytanie wprost
o fakt bycia wolontariuszem lub wolontariuszką tylko 6% Polek i Polaków
odpowiada twierdząco6.

Ostatnia kwestia dotyczy częstego nadużywania pojęcia wolontariatu do
określenia praktyk (np. studenckich czy zawodowych) oraz bezpłatnych staży
pracowniczych. Należy podkreślić, że – podobnie jak prace społeczne w okresie
PRL czy popularne przed zniesieniem obowiązkowej służby wojskowej odra-
bianie jej przez zastępczą służbę w takich instytucjach jak ośrodki opiekuńcze,
świetlice środowiskowe czy szpitale – także w tym wypadku nie mamy do czynie-
nia (albo w bardzo ograniczonym stopniu) z podstawowym warunkiem wolonta-
riatu, czyli dobrowolnością, a czasem dochodzi wręcz do niezgodnego z prawem
pracy wykorzystywania nieodpłatnej pracy, zwłaszcza młodych pracowników.

Na koniec rozważań definicyjnych warto ulokować wolontariat w szerszym
ujęciu działania na rzecz otoczenia społecznego, szczególnie współczesnego
rozumienia pojęcia dobroczynności oraz działania charytatywnego. Pomijając
historyczne przemiany w rozumieniu tych pojęć (zwłaszcza dotyczące rozróż-
nienia na działania motywowane religijnie lub podejmowane bez tego rodzaju
motywacji), najprościej można powiedzieć, że obecnie w ich obrębie mieści
się zarówno właśnie wolontariat, jak i filantropia – druga odnoga tego rodzaju
zaangażowania, polegająca na udzielaniu pomocy finansowej lub materialnej.

Instytucje wolontariatu w Polsce

Jeśli przyjąć, że system oznacza zbiór elementów stanowiących wyodrębnioną
z otoczenia, względnie autonomiczną całość, w obrębie której można wskazać
wewnętrzne powiązania i zachodzące między nimi sprzężenia, oraz zdefi-
niować realizowaną przez tę całość funkcję nadrzędną, to należy stwierdzić,
że taki system w odniesieniu do wolontariatu młodzieżowego istnieje wyłącznie

6 R. Boguszewski (red.), Społeczeństwo obywatelskie...

Polityka młodzieżowa w Polsce

42

Home

w formie rozproszonej i nieskoordynowanej. Wynika to co najmniej z dwóch
przyczyn odnoszących się do obu członów tego pojęcia. Z jednej strony w Polsce
nie funkcjonuje wyspecjalizowana polityka publiczna przeznaczona dla tej kon-
kretnej grupy wiekowej, z drugiej zaś nie ma także skoordynowanego systemu
rozwijania i wspierania działań ochotniczych.

Wśród głównych podmiotów podejmujących działania na rzecz rozwoju
wolontariatu w Polsce (bez wskazania młodzieży jako odrębnej grupy wiekowej)
należy wymienić:

 → Komitet do spraw Pożytku Publicznego, do zadań którego należy koor-
dynowanie i monitorowanie współpracy organów administracji rządowej
z sektorem organizacji pozarządowych oraz innych zorganizowanych
form społeczeństwa obywatelskiego, w tym ekonomii społecznej i spół-
dzielczości socjalnej;

 → odpowiednie komórki w poszczególnych resortach, m.in. w Ministerstwie
Edukacji Narodowej, Ministerstwie Sportu i Turystyki, Ministerstwie
Kultury i Dziedzictwa Narodowego, Ministerstwie Nauki i Szkolnictwa
Wyższego, zaś za rozwój wolontariatu pracowniczego odpowiada Zespół
do spraw Zrównoważonego Rozwoju i Społecznej Odpowiedzialności
Przedsiębiorstw w Ministerstwie Przedsiębiorczości i Technologii;

 → władze samorządowe: w poszczególnych jednostkach samorządu teryto-
rialnego (JST) realizowane są projekty nastawione na rozwój aktywności
społecznej – najczęściej dotyczą budżetów partycypacyjnych i współ-
pracy z organizacjami pozarządowymi, ale pojawiają się też programy
konkretnie zorientowane na rozwój wolontariatu, a nawet wolontariatu
młodzieży, np. programy władz Warszawy – „Aktywna Warszawska
Młodzież” i „Ochotnicy Warszawscy”;

 → instytucje publiczne na poziomie lokalnym, takie jak ośrodki pomocy spo-
łecznej czy domy i centra kultury (w ramach realizowanych projektów);

 → podmioty niepubliczne, w tym przede wszystkim centra wolontariatu
i centra wsparcia organizacji pozarządowych oraz duże ogólnokrajowe
organizacje pozarządowe, takie jak ochotnicze straże pożarne.

Z kolei ze względu na działania skierowane do młodzieży wskazać należy
przede wszystkim sektor edukacyjny:

 → na poziomie krajowym od 1 września 2017 r. organizacja i realizacja
działań w zakresie wolontariatu odbywa się według zasad określonych
w statucie szkoły, co zostało uregulowane w Ustawie z dnia 14 grudnia
2016 r. – Prawo oświatowe7. Samorząd uczniowski może także w porozu-
mieniu z dyrektorem szkoły lub placówki podejmować działania z zakresu
wolontariatu i wyłaniać ze swojego składu radę wolontariatu. Aktywność

7 Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. 2018 r., poz. 996, 1000, 1290, 1669 i 2245;
Dz.U. 2019 r., poz. 534).

Wolontariat młodzieżowy

43

Home

społeczna jest ponadto premiowana w procedurze rekrutacyjnej do szkół.
Za dobrowolną działalność na rzecz innych lub na rzecz społeczności
uczeń może otrzymać dodatkowe trzy punkty. Ministerstwo Edukacji
Narodowej ogłasza konkursy promujące ideę wolontariatu (zostały one
omówione w rozdziale Promocja wolontariatu młodzieżowego). Na stro-
nach internetowych MEN dostępny jest poradnik Wolontariat Szkolny,
zawierający pięć broszur skierowanych do rodziców, nauczycieli, uczniów
i dyrektorów szkół8;

 → na poziomie lokalnym działania na rzecz popularyzacji aktywności
społecznej wśród młodzieży podejmują też wyspecjalizowane jednostki
samorządowe oraz poszczególne szkoły – np. przez prowadzenie klubów
wolontariusza (lub realizację programu „Wolontariat w szkole”), lub włą-
czanie uczniów do ogólnokrajowych akcji, np. Fundacji Wielkiej Orkiestry
Świątecznej Pomocy, Stowarzyszenia Wiosna („Szlachetna Paczka”),
Caritas Polska („Wigilijne Dzieło Pomocy Dzieciom”) czy „Świąteczna
Zbiórka Żywności” Banków Żywności;

 → w ramach sektora pozarządowego wyspecjalizowane niepubliczne orga-
nizacje i programy młodzieżowe, w tym m.in. związki harcerskie, program
Polskiej Fundacji Dzieci i Młodzieży „Równać Szanse”, program Fundacji
dla Polski „Młodzież i filantropia. Aktywna młodzież – zaangażowani oby-
watele”, program Centrum Edukacji Obywatelskiej „Działasz.pl”, program
Stowarzyszenia Sursum Corda „Starszy brat, starsza siostra” czy orga-
nizowany przez Fundację „Świat na tak” konkurs „Ośmiu wspaniałych”.

Ponieważ nie istnieje ogólnokrajowy, centralnie administrowany i zarządzany
system wolontariatu młodzieży, nie można mówić o jakimkolwiek planowym
i skoordynowanym podziale odpowiedzialności między szczeblem krajowym
i lokalnym ani o współpracy w tym zakresie między agencjami, ministerstwami
i departamentami. Jak czytamy w dokumencie Krajowy Plan Działania dla
Europejskiego Roku Wolontariatu 2011 w Polsce: „rozwiązania systemowe,
będące dobrym przykładem legislacji w zakresie wolontariatu w Polsce, zawarte
zostały w Ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego
i o wolontariacie”9 (omówienie zapisów tej ustawy zostało zawarte w niniejszym
rozdziale, w podrozdziałach „Definicje wolontariatu” oraz „Legislacja”).

Centra Wolontariatu starają się budować zręby systemu koordynacji w całej
Polsce. Obecnie powstaje sieć 16 Regionalnych Centrów Wolontariatu. Wszystkie
Sieciowe Centra Wolontariatu w Polsce pracują, opierając się na realizowaniu
wspólnych standardów działania10. Mają one jednak ograniczone oddziaływanie

8 men.gov.pl/wp-content/uploads/men_uczniowie/index.html [dostęp: 28.02.2019].
9 Krajowy Plan Działania dla Europejskiego Roku Wolontariatu 2011 w Polsce, Ministerstwo Pracy i Polityki

Społecznej, Warszawa, 20 sierpnia 2010 r.
10 wolontariat.org.pl/siec/struktura-sieci [dostęp: 21.05.2018].

http://men.gov.pl/wp-content/uploads/men_uczniowie/index.html
http://wolontariat.org.pl/siec/struktura-sieci

Polityka młodzieżowa w Polsce

44

Home

zarówno terytorialnie, co najwyżej do poziomu wojewódzkiego lub regionalnego,
jak i systemowo – ze względu na brak kompetencji zarządczych i zasobów
finansowych, wynikających z tego, że są to instytucje niepubliczne. Nie są one
ukierunkowane wyłącznie na najmłodszą grupę wiekową wśród wolontariuszy,
chociaż czasem podejmują wyspecjalizowane działania w tym zakresie.

Krajowa strategia na rzecz wolontariatu

W Polsce nie istnieje krajowa strategia młodzieżowego wolontariatu, a jedyny
dokument, w którym można wskazać elementy o charakterze rozwiązań stra-
tegicznych dotyczących wolontariatu w ogóle, to Długofalowa polityka rozwoju
wolontariatu w Polsce11. Powstanie tych zapisów to odpowiedź na wskazaną
w dokumencie Krajowy Plan Działania dla Europejskiego Roku Wolontariatu
2011 w Polsce12 potrzebę opracowania dokumentu tego rodzaju. Zawarta w nim
diagnoza zawiera najważniejsze braki w tym zakresie, takie jak fragmentaryczna
wiedza o wolontariacie w Polsce, niski prestiż wolontariatu w świadomości spo-
łecznej Polaków oraz niewystarczające wspieranie rozwoju tej dziedziny. Miał on
nawiązywać do założeń takich dokumentów strategicznych jak Długookresowa
Strategia Rozwoju Kraju na lata 2011–2030, Średniookresowa Strategia
Rozwoju Kraju na lata 2011–2020, Strategia Rozwoju Kapitału Społecznego,
Strategia Rozwoju Kapitału Ludzkiego i Sprawne Państwo wraz z planami
działań do poszczególnych strategii jako dokumentami wykonawczymi.

W odniesieniu do rozwoju wolontariatu za najważniejsze należy uznać
założenia zawarte w dokumencie Strategia Rozwoju Kapitału Społecznego
2020. Dokument został przyjęty w 2013 r., a jako odpowiedzialne za jego re-
alizację wskazano Ministerstwo Kultury i Dziedzictwa Narodowego13. Obecnie
brak informacji o jego wdrażaniu (na stronie internetowej MKiDN znajdują się
sprawozdania za 2013 i 2014 r.14), jednak nie ma też informacji o podjęciu decyzji
o zaniechaniu takich działań, zatem dokument należy uznać za obowiązujący.
Na wyzwania związane z budową społeczeństwa obywatelskiego i rozwijaniem
mechanizmów partycypacji społecznej odpowiada drugi cel szczegółowy, w któ-
rym znalazły się też zapisy dotyczące wolontariatu: w wymiarze indywidualnym
oraz w ramach społecznej odpowiedzialności biznesu (corporate social respon-
sibility, CSR). Wolontariat określono jako „najprostszą formę działania na rzecz

11 M. Arczewska i in., Długofalowa polityka rozwoju wolontariatu w Polsce, Departament Pożytku Publicz-
nego, Ministerstwo Pracy i Polityki Społecznej, Warszawa 2011.

12 Krajowy Plan Działania dla Europejskiego Roku Wolontariatu 2011 w Polsce, Ministerstwo Pracy i Polityki
Społecznej, Warszawa, 20 sierpnia 2010 r.

13 Monitor Polski, poz. 378, Uchwała Rady Ministrów nr 61 z dnia 26 marca 2013 r.
14 bit.ly/2SBuubm [dostęp: 21.05.2018].

http://bit.ly/2SBuubm

Wolontariat młodzieżowy

45

Home

dobra wspólnego” i wskazano, że „zarówno w jego wymiarze korporacyjnym,
jak i indywidualnym jest przejawem aktywności obywatelskiej, wpływającym
na intensyfikację postaw kooperacji i wzrost wzajemnego zaufania, przez co
przyczyni się do wzrostu kapitału społecznego. Wolontariat pełni również
znaczącą rolę w zwiększeniu integracji i solidarności społecznej. Rozwój wolon-
tariatu jest istotnym wyzwaniem ze względu na rosnące znaczenie problemów,
takich jak wykluczenie społeczne czy dyskryminacja”. Jednak mimo deklaracji
o „konieczności opracowania dokumentu stanowiącego projekt długofalowej
polityki rozwoju wolontariatu w Polsce, co doprowadzić ma do wzmocnienia
systemowego podejścia do wolontariatu i jego rozwoju”, nigdy do tego nie doszło.
W dokumencie jedyne odniesienie do grup wiekowych dotyczy osób 50+, jednak
za ważne z punktu widzenia rozwoju wolontariatu młodzieży uznać można
wskazanie „inicjatyw na rzecz upowszechniania nowych form wolontariatu,
jak np. e-wolontariat, czyli wolontariat z wykorzystaniem nowych technologii
będący wyrazem pozytywnej aktywności obywatelskiej w Internecie”.

Za najważniejsze w odniesieniu do rozwoju wolontariatu młodzieżowego
należy uznać założenia zawarte w dwóch dokumentach. Są to:

 → Rządowy Program Aktywności Społecznej Młodzieży na lata 2015–2016
„Aktywna Młodzież” (omówiony w rozdziale poświęconym polityce
młodzieżowej w Polsce). Dokument pomyślano jako program dotacyjny
komplementarny wobec działań podejmowanych w ramach programu
„Fundusz Inicjatyw Obywatelskich na lata 2014–2020” i zgodny z zało-
żeniami Strategii Rozwoju Kapitału Ludzkiego. Co szczególnie istotne,
program miał stanowić wstęp do projektowania polityki publicznej
dotyczącej młodych ludzi, określanej jako długofalowa polityka młodzie-
żowa. Autorzy dokumentu wskazali, że „w Polsce system wsparcia grup
młodzieżowych, w tym grup nieformalnych i organizacji skupiających
młodzież, nie jest wypracowany”. Z punktu widzenia rozwoju wolontariatu
młodzieżowego za kluczowy uznać należy priorytet drugi, w którym,
wśród wielu pożądanych form aktywności, wprost wskazano rozwój
wolontariatu jako „formy angażowania się w sprawy społeczności lokal-
nych, pomocy innym oraz podnoszenia wiedzy i umiejętności osobistych”.
Program zakładał m.in. działania edukacyjne i promocyjne skierowane
do obecnych oraz potencjalnych wolontariuszy, działania integrujące
zarówno samych wolontariuszy, jak i korzystające z ich pracy organizacje,
rozwijanie wolontariatu długoterminowego młodzieży, podejmowanie
działań zwiększających uznawalność umiejętności zdobytych podczas
wolontariatu na rynku pracy. Jako źródło finansowania PASM wskazano
środki krajowe pochodzące z budżetu państwa w kwocie 20 mln zł rocz-
nie (zabezpieczane corocznie w planie finansowym wydatków ministra
właściwego do spraw zabezpieczenia społecznego) i założono zasadę

Polityka młodzieżowa w Polsce

46

Home

prefinansowania działań w ramach dotacji konkursowych wysokości
od 10 tys. do 100 tys. zł.

 → Resortowy Program „Młodzież solidarna w działaniu” na lata 2016–2019,
który chociaż nie zawiera nigdzie jednoznacznego odwołania, to ze
względu na niemal identyczną strukturę (oraz bardzo obszerne przenie-
sione fragmenty) uznać można za kontynuację Rządowego Programu
Aktywności Społecznej Młodzieży na lata 2015–2016 „Aktywna
Młodzież”. Wskazuje na to także zapis mówiący o tym, że „program będzie
uzupełniać działania administracji rządowej związane z przeprowadze-
niem oraz utrzymaniem pozytywnych efektów Światowych Dni Młodzieży
(26–31 lipca 2016 r. w Krakowie)”. Również w tym dokumencie za jeden
z podstawowych celów (priorytet drugi) uznano rozwijanie wolontariatu
i solidarności społecznej, podobnie aktualne pozostaje omówienie treści
programu. Istotną różnicę stanowi zamieszczenie w dokumencie tabeli
zawierającej wskaźniki/mierniki celów (dla celu: „rozwijanie wolontariatu
i solidarności społecznej” ma nim być liczba wolontariuszy biorących
udział w projektach), ich wartość bazową na 2015 r. (dla opisywanego celu
wynosi zero), szacunkową wartość docelową na 2019 r. (dla opisywanego
celu wynosi 4 tys.) oraz źródło danych wskaźnika (dla opisywanego celu są
nim sprawozdania z realizacji zadań dofinansowanych w ramach konkur-
su). Ponieważ program ten obecnie obowiązuje, zasadne wydaje się w tym
miejscu bardziej szczegółowe omówienie najważniejszych celów, którym
mają służyć planowane (w ramach Priorytetu II) działania. Należą do nich:
solidarność wewnątrz- i międzypokoleniowa, wolontariat młodzieży dla
osób potrzebujących, wykluczonych bądź zagrożonych wykluczeniem
społecznym, integracja, edukacja i promocja wolontariatu, wolontariat
długoterminowy, wolontariat kompetencji, szczególnie na obszarach
wiejskich i w małych miastach oraz w podmiotach ekonomii społecznej,
zwiększanie uznawalności umiejętności zdobytych podczas wolontariatu,
przygotowanie wolontariuszy do udzielania pierwszej pomocy, w tym
podczas wydarzeń państwowych, historycznych, religijnych. Za istotne
uznać należy wskazanie konkretnych adresatów działań w obrębie tej
grupy wiekowej, takich jak: młodzi rodzice, młodzież z niepełnospraw-
nością, z rodzin dysfunkcyjnych, wykluczona bądź zagrożona wyklu-
czeniem społecznym, osoby usamodzielniające się z różnych instytucji
opiekuńczych i rodzinnej pieczy zastępczej oraz opuszczające zakłady
karne. Podkreślono także, że program będzie wpływał na propagowanie
potrzeby zwiększenia poziomu uznawalności umiejętności zdobywanych
w ramach wolontariatu w toku edukacji formalnej i wśród pracodawców.
W programie wskazano też podmioty uprawnione do korzystania ze
środków finansowych, a mianowicie organizacje pozarządowe, o których

Wolontariat młodzieżowy

47

Home

mowa w art. 3 ust. 2 oraz podmioty określone w art. 3 ust. 3 Ustawy
o działalności pożytku publicznego i o wolontariacie. Plan finansowy
programu opisano tak samo jak w poprzednim programie, jednak znacznie
podniesiono maksymalną wartość dotacji w ramach konkursu: z 20 tys. zł
do 200 tys. zł.

Zarówno w odniesieniu do Rządowego Programu Aktywności Społecznej
Młodzieży na lata 2015–2016 „Aktywna Młodzież”, jak i dla Resortowego
Programu „Młodzież solidarna w działaniu” na lata 2016–2019 przewidziano
te same instytucje odpowiedzialne za ich wdrażanie, koordynację i monitoring.
Instytucją Zarządzającą programem jest minister właściwy do spraw zabez-
pieczenia społecznego (obecnie Minister Rodziny, Pracy i Polityki Społecznej),
sprawuje on także nadzór nad jego realizacją, z kolei za monitoring odpowiada
Instytucja Zarządzająca i Rada Działalności Pożytku Publicznego. Według
obu programów Instytucja Zarządzająca jest odpowiedzialna za zarządzanie
i wdrażanie programu, w tym przygotowanie konkursu na Operatora w ramach
programu, przyjmowanie wniosków aplikacyjnych od beneficjentów, dokony-
wanie wyboru projektów do współfinansowania i podpisywania umów z be-
neficjentami, monitorowania realizacji poszczególnych projektów, weryfikacji
wykorzystania środków przez beneficjentów, w tym kontrolę na miejscu oraz
kontrolę przechowywania dokumentacji zgodnie z procedurami archiwizacji
dokumentów programu.

Opisane powyżej strategie poprzedzała Strategia Państwa dla Młodzieży
na lata 2003–2012 (omówiona w rozdziale poświęconym polityce młodzieżowej
w Polsce), która w ramach drugiego celu strategicznego („Stwarzanie szans dla
rozwoju własnej aktywności młodego pokolenia”) wskazywała na konieczność
podejmowania działań na rzecz rozwoju wolontariatu młodzieżowego, a wśród
nich na stworzenie bazy danych o wolontariacie młodzieżowym w kraju i za
granicą (do realizacji przez MEN) oraz upowszechnianie zagranicznych form
wolontariatu młodzieżowego (do realizacji przez MEN, Program Młodzież,
Polsko-Niemiecka Współpraca Młodzieży). Podsumowując, najważniejsze
różnice w stosunku do aktualnych programów to: znacznie mniejsze znaczenie
przypisywane rozwojowi wolontariatu, inna instytucja odpowiedzialna za
realizację na poziomie rządowym (Ministerstwo Edukacji Narodowej) oraz
– w odróżnieniu od późniejszego finansowania budżetowego w ramach jednego
resortu (Ministerstwa Rodziny, Pracy i Polityki Społecznej) – finansowanie (okre-
ślone jako „możliwe” i szacowane na wszystkie działania na poziomie ok. 2 mld
zł rocznie) oparte na wielu źródłach, w tym. m.in.: budżetach wielu resortów
(zdrowia, sportu, kultury) oraz samorządu terytorialnego, środków specjalnych
pochodzących z dopłat do gier stanowiących monopol państwa oraz z reklamy
napojów alkoholowych, Funduszy Strukturalnych Unii Europejskich (Europejski
Fundusz Społeczny w ramach priorytetu drugiego „Rozwój społeczeństwa

Polityka młodzieżowa w Polsce

48

Home

opartego na wiedzy” i Zintegrowany Program Operacyjny Rozwoju Regionalnego).
Program nie zawierał żadnych mechanizmów kontroli i ewaluacji sposobu re-
alizacji i osiąganych efektów, miał też bardziej ogólnikowy charakter (m.in. nie
zawierał diagnozy sytuacji wyjściowej).

Obecnie wdrażany jest programu wspierania rozwoju społeczeństwa oby-
watelskiego pod nazwą „Korpus Solidarności – Program Wspierania i Rozwoju
Wolontariatu Długoterminowego na lata 2018–2030”. Dotyczy wolontariatu
długoterminowego, którego celem jest całościowe wsparcie rozwoju długofalo-
wej relacji między wolontariuszem a placówką korzystającą z jego świadczeń15.
Instytucją zarządzającą programem będzie Narodowy Instytut Wolności
– Centrum Rozwoju Społeczeństwa Obywatelskiego. Przewidziane działania
kierowane są do czterech głównych grup odbiorców: wolontariuszy, organi-
zatorów wolontariatu, koordynatorów działań wolontariackich oraz otoczenia
i opinii publicznej, w tym do środowisk lokalnych. Mają one ułatwiać podjęcie
aktywności wolontariackich, dostarczać wiedzę dotyczącą tej dziedziny, pro-
mować wolontariat i postawy społeczne oraz angażować środowiska lokalne
w jego rozwój. W ramach programu zaplanowano m.in. opracowanie programu
edukacyjnego, prowadzenie kampanii społecznych, stworzenie ogólnopolskiego
systemu ułatwiającego poszukiwanie wolontariatu i podejmowanie współpracy
wolontariuszy z organizacjami pozarządowymi oraz placówkami publicznymi,
przygotowanie programu benefitowego, opracowanie programu wolontariatu
szkolnego, budowanie lokalnych koalicji na rzecz rozwoju wolontariatu, realizację
konkursów dla wolontariuszy i ich koordynatorów. W latach 2018–2030 na
realizację tego przedsięwzięcia zaplanowano 54,77 mln zł16.

Legislacja

Przepisy odnoszące się konkretnie do wolontariatu młodzieżowego nie istnieją,
a ogólnie zagadnienia związane z wolontariatem reguluje uchwalona w 2003 r.
Ustawa o działalności organizacji pożytku publicznego i o wolontariacie [dalej:
UDPPiW]17 (najnowsza nowelizacja weszła w życie w dniu 25 marca 2017 r.).
Celem ustawodawcy było zapewnienie równowagi między zabezpieczeniem
podstawowych uprawnień wolontariuszy a elastycznością stosunku prawnego.
W ustawie tej po raz pierwszy w polskim prawie zostały zdefiniowane podsta-
wowe w tym zakresie pojęcia: „wolontariusz” – jest nim „osoba fizyczna, która

15 www.niw.gov.pl/nasze-programy/korpus-solidarnosci [dostęp: 28.02.2019] .
16 Uchwała nr 137/2018 Rady Ministrów w sprawie przyjęcia programu wspierania rozwoju społeczeństwa

obywatelskiego pod nazwą „Korpus Solidarności – Program Wspierania i Rozwoju Wolontariatu Długoter-
minowego na lata 2018–2030”.

17 Dz.U. z 2003 r., nr 96, poz. 873, z późn. zm.

http://www.niw.gov.pl/nasze-programy/korpus-solidarnosci

Wolontariat młodzieżowy

49

Home

ochotniczo i bez wynagrodzenia wykonuje świadczenia na zasadach określonych
w ustawie” (art. 2 ust. 3), przy czym wolontariuszem może być również członek
stowarzyszenia (art. 42 ust. 1 pkt 3), a także „organizacja pozarządowa” oraz
„działalność pożytku publicznego”. Wielokrotnie od tego czasu nowelizowana
ustawa reguluje zasady angażowania wolontariuszy, ich prawa i obowiązki oraz
przysługujące im świadczenia.

Nie istnieją inne dokumenty wprost regulujące kwestię wolontariatu
młodzieżowego, do zagadnień związanych z wolontariatem w ogóle nawiązuje
z kolei Ustawa – Prawo o stowarzyszeniach: „Stowarzyszenie opiera działal-
ność na pracy społecznej swoich członków. Do prowadzenia swych spraw
stowarzyszenie może zatrudniać pracowników, w tym swoich członków”
(art. 2.3)18, ale w żaden sposób nie odnosi się do nich Ustawa o fundacjach19.
Należy podkreślić, że zawarte w UDPPiW regulacje dotyczące wolontariatu
są (z kilkoma wyjątkami) całkowicie niezależne od regulacji prawa pracy – do
porozumień zawieranych między korzystającym a wolontariuszem w zakresie
nieuregulowanym w UDPPiW stosuje się przepisy Kodeksu cywilnego20 (art. 44
ust. 5). Taki zapis w zakresie nieuregulowanym ustawowo podporządkowuje
te stosunki cywilnoprawnej zasadzie swobody umów, nie zaś rozbudowanej
i służącej innym celom regulacji z zakresu prawa pracy. Wykonywanie przez
wolontariuszy świadczeń nie stanowi przeszkody do nabycia oraz posiadania
statusu bezrobotnego (art. 2 ust. 2 pkt 1 Ustawy o promocji zatrudnienia i in-
stytucjach rynku pracy21). Kwestie podatkowe regulują Kodeks cywilny (wartość
świadczenia wolontariusza nie stanowi darowizny na rzecz korzystającego) oraz
ustawy podatkowe, w myśl których opodatkowaniu nie podlega ani wartość
świadczeń wolontariuszy na rzecz organizacji22, ani tych otrzymanych przez
wolontariuszy od organizacji – wymienionych w UDPPiW: szkoleń, badań lekar-
skich, wyżywienia, środków ochrony osobistej, składki na ubezpieczenie, czy
też wartość świadczeń otrzymanych od wolontariuszy przez osoby fizyczne
– beneficjentów organizacji23.

W zakresie regulacji dotyczących standardów jakości zapisy UDPPiW ponow-
nie nie odnoszą się do poszczególnych grup wiekowych. W celu wzmocnienia
pewności prawa obu stron dotyczącej zakresu, sposobu i czasu wykonywania
świadczeń wolontariuszy przewidywany jest obowiązek podpisania porozumienia

18 Ustawa z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach (Dz.U. z 1989 r., nr 20, poz. 104, z późn. zm.).
19 Ustawa z dnia 6 kwietnia 1984 r. o fundacjach (Dz.U. 1984, nr 21, poz. 97, z późn. zm.).
20 Ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz.U. 1964, nr 16 poz. 93, z późn. zm.).
21 Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. 2004,

nr 99, poz. 1001, z późn. zm.)
22 Art. 12 ust. 4 pkt 16 Ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych,

(Dz.U. z 1992 r., nr 21, poz. 86, z późn. zm.).
23 Art. 21 ust. 1 pkt 113 Ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych,

(Dz.U. z 1991 r., nr 80, poz. 350, z późn. zm.).

Polityka młodzieżowa w Polsce

50

Home

z korzystającym, które musi zawierać postanowienie o możliwości jego rozwią-
zania (świadczenie pracy dłuższe niż 30 dni wymaga porozumienia na piśmie,
krótsze tylko wówczas, gdy wolontariusz tego zażąda). Porozumienie powinno
zawierać takie elementy jak zakres obowiązków oraz czas wykonywanej pracy
i – opcjonalnie – kwestie wystawienia zaświadczenia, zobowiązania do zwrotu
kosztów podróży lub oświadczenie wolontariusza, że zwalnia on organizację
z tego obowiązku. Ustawa przewiduje zobowiązania obu stron porozumienia:
podmiot korzystający z pracy wolontariusza musi poinformować go o wyni-
kającym z niej ryzyku dla zdrowia i bezpieczeństwa i zasadach ochrony przed
zagrożeniami, o przysługujących mu prawach i ciążących na nim obowiązkach
oraz zapewnić świadczenia (opisane w rozdziale „Krajowa strategia na rzecz
wolontariatu młodzieżowego”).

Opisane powyżej regulacje uniezależniające działalność wolontariuszy od
rozbudowanych i sformalizowanych przepisów prawa pracy i prawa podatkowego
w założeniu ustawodawcy stanowią przejaw wsparcia państwa dla działań
ochotników (przez zaniechanie nadmiernej biurokratyzacji i formalizacji). Jednak
UDPPiW zakłada też bezpośrednie działania pozytywne, takie jak tworzenie
przez organy administracji publicznej jednostek organizacyjnych, których celem
jest m.in. promowanie, organizowanie i wzmacnianie infrastruktury wolontariatu.

Trzy zagadnienia są szczególnie istotne w odniesieniu do młodych wo-
lontariuszy. Pierwsze wynika z faktu, że umowa, która wiąże wolontariusza
z korzystającym, jest umową cywilnoprawną i jako taka w wypadku osoby
niepełnoletniej wymaga zgody przedstawiciela ustawowego, czyli zazwyczaj
rodziców. Drugie dotyczy czasu pracy – mimo że, jak zostało powiedziane,
nie stosują się tu przepisy prawa pracy, jednak dobrą praktyką jest zaczerp-
nięcie z tych przepisów regulacji dotyczącej pracy osób młodocianych, która
w odniesieniu do osób poniżej 16. roku życia nie powinna przekraczać sześciu
godzin dziennie, przy czym podczas roku szkolnego nie należy przekraczać
12 godzin tygodniowo (dwóch godzin dziennie), a w okresie ferii szkolnych 35
godzin tygodniowo i siedmiu godzin na dobę. Nie są to regulacje prawne, lecz
zalecenia Centrum Wolontariatu w zakresie dobrych praktyk. Trzecia kwestia
dotyczy staży i praktyk, często (świadomie bądź nie) mylonych z wolontariatem,
dlatego warto podkreślić istotne różnice (także prawne) w odniesieniu do tych
trzech różnych instrumentów służących podnoszeniu kwalifikacji i zdobywaniu
doświadczenia, z których mogą korzystać młodzi ludzie. Jak pisze Magdalena
Arczewska: „Zgodnie z prawem, instytucja praktyki jest ze swojej istoty instytu-
cją czasową i powinna być łatwa do wprowadzenia w życie przez zainteresowane
osoby. Umowa o praktyki absolwenckie nie ma charakteru umowy o pracę,
została bowiem skonstruowana jako szczególny typ umowy między pracodawcą
a absolwentem. Może ona zostać zawarta jedynie na trzy miesiące. Co istotne,
odbywanie praktyki nie ogranicza prawa absolwenta do uzyskania statusu

Wolontariat młodzieżowy

51

Home

osoby bezrobotnej i pobierania zasiłku, nie stanowi także przeciwskazania do
angażowania się w wolontariat. Z kolei staż może trwać maksymalnie dwanaście
miesięcy i zwykle jest on odpłatny. W wypadku finansowania go ze środków
powiatowego urzędu pracy jest wymagany status osoby bezrobotnej, a staż
odbywa się na podstawie umowy zawartej przez starostę powiatu z pracodawcą.
Trudniej dostać się na staż niż na praktykę, co wiąże się z odpłatnością za staż.
Za okres, za który przysługuje stypendium stażowe, nie przysługuje zasiłek dla
bezrobotnych. […] Wolontariat z kolei może być świadczony jedynie na rzecz
korzystającego będącego organizacją społeczną lub instytucją publiczną. Nie
ma zatem możliwości zaangażowania się w wolontariat na rzecz przedsiębiorcy.
Wolontariat z założenia jest świadczony bez wynagrodzenia”24.

Resortowy Program „Młodzież solidarna w działaniu” na lata 2016–2019
wskazuje konkretnych odbiorców działań w obrębie młodej populacji, których
udział jest preferowany. Są to: młodzi rodzice, młodzież z niepełnosprawnością,
z rodzin dysfunkcyjnych, wykluczona bądź zagrożona wykluczeniem społecz-
nym, osoby usamodzielniające się z różnych instytucji opiekuńczych i rodzinnej
pieczy zastępczej oraz opuszczające zakłady karne. W dokumencie nie podano
wprost konkretnych przyczyn kierowania właśnie do tych grup działań w zakre-
sie propagowania wolontariatu, jednak z opisu można wnioskować, że zakłada
się pozytywny wpływ takiego zaangażowania na zaspokajanie podstawowych
potrzeb psychologicznych (tj. bezpieczeństwa, stałości, przynależności),
wzmacnianie społecznej integracji ze środowiskiem lokalnym oraz podnoszenia
wiedzy i umiejętności osobistych przedstawicieli tych grup docelowych.

Krajowa strategia na rzecz wolontariatu młodzieżowego

W Polsce nie istnieje odrębny program, który można byłoby uznać za spełniający
kryterium narodowego programu wolontariatu młodzieżowego – poniżej zostały
omówione dokumenty zawierające pewne elementy o charakterze strategicz-
nym w tej dziedzinie. Wątki dotyczące wolontariatu młodzieżowego zawiera
„Długofalowa polityka rozwoju wolontariatu w Polsce”25. Celem strategicznym
jest w nim „wzmocnienie wolontariatu jako formy aktywności obywatelskiej
prowadzącej do rozwoju społeczno-gospodarczego Polski”, zawarto w nim trzy
cele operacyjne, a dwa z nich zawierają działania dotyczące rozwoju wolonta-
riatu młodzieżowego:

24 M. Arczewska, Praktyka, staż, wolontariat – uwarunkowania prawne, „Kwartalnik Trzeci Sektor”, nr 38,
Instytut Spraw Publicznych, Warszawa 2016.

25 Opracował zespół: M. Arczewska, G. Całek, E. Gliwicka, F. Pazderski, W. Rustecki i K. Bobek, DPP MPiPS
Warszawa, czerwiec 2011 r.

Polityka młodzieżowa w Polsce

52

Home

 → w pierwszym celu operacyjnym („rozwój kultury wolontariatu”) zapro-
jektowano: „kształcenie nauczycieli w zakresie rozwijania kompetencji
społecznych dzieci i młodzieży”; „organizowanie, wspieranie i promowanie
wolontariatu w placówkach edukacyjnych”; „ułatwianie i zachęcanie do
zdobywania doświadczeń w działalności wolontariackiej przez dzieci
i młodzież” oraz „propagowanie różnorodności wolontariatu (różno-
rodnych form wolontariatu), wolontariatu dla osób w różnych grupach
wiekowych, w tym dzieci i młodzieży”;

 → w trzecim celu operacyjnym („wzmacnianie polityk publicznych ukie-
runkowanych na rozwój wolontariatu”) zaprojektowano zaś „stworzenie
programu Wolontariatu Młodzieży”.

Brak narodowego programu wolontariatu młodzieżowego sprawia, że na
znaczeniu zyskują strategie powstające na poziomie poszczególnych regionów
lub miast. Warto zwrócić uwagę na projekt wolontariatu miejskiego w Warszawie
pod nazwą „Ochotnicy Warszawscy 2.0 na lata 2016–2020”, który często bywa
przywoływany jako wzór i inspiracja dla działań podejmowanych w innych miej-
scowościach. W projekcie najmłodsza grupa wolontariuszy traktowana jest jako
jedna z grup docelowych: „[...] konieczne jest organizowanie, wspieranie i promo-
wanie wolontariatu w placówkach edukacyjnych wszystkich szczebli. Ważne jest
zachęcanie do zdobywania doświadczeń w zakresie działalności wolontariackiej
przez dzieci i młodzież, począwszy od etapu wychowania przedszkolnego przez
kolejne etapy kształcenia ogólnego”. W dokumencie podkreślane jest znaczenie
wolontariatu jako sposobu „wzmocnienia solidarności międzypokoleniowej przez
jednoczesne angażowanie i współpracę młodzieży oraz osób starszych”26.

Jak wynika z badania Krajowego Biura Przeciwdziałania Narkomanii
z 2016 r., przynależność do grup nieformalnych, stowarzyszeń, organizacji,
klubów, grup sympatyków (fanów), związków lub ruchów religijnych dekla-
ruje co trzeci młody respondent. Nie oznacza to, że są oni wolontariuszami,
ponieważ najwięcej uczniów należy do klubów, związków oraz stowarzyszeń
sportowych i kibicowskich (17%), na drugim miejscu plasują się kluby kultu-
ralne i hobbystyczne (9%), a dopiero na trzecim – organizacje i stowarzyszenia
związane z działalnością społeczną (6%)27. Jak wynika z danych Głównego
Urzędu Statystycznego, w Polsce spada ogólny odsetek osób dorosłych
(w wieku 15 lat i więcej) podejmujących działalność wolontariacką (z 10,3%,
czyli ok. 3,3 mln osób w 2011 r., do 8,5% w 2016 r.) i nadal jest najniższym
wskaźnikiem w Europie, niepokojącą tendencję widać też we wskaźniku liczby
przepracowanych w ten sposób godzin: w 2011 r. było to średnio 12 godzin
w ciągu czterech tygodni na osobę, a w 2016 r. już tylko średnio osiem godzin

26 Projekt Wolontariatu Miejskiego w Warszawie „Ochotnicy Warszawscy 2.0 na lata 2016–2020”.
27 www.narkomania.gov.pl/portal [dostęp: 21.05.2018].

http://www.narkomania.gov.pl/portal

Wolontariat młodzieżowy

53

Home

na wolontariusza. Ten spadek dotyczy także wolontariatu młodzieżowego:
w 2011 r. w grupie wiekowej 15–24 lata było to średnio 15,4% (w najmłodszej
badanej grupie wiekowej 15–17 lat 18,9%, w grupie 18–24 lata 11,8%). Według
danych z 2016 r. poziom aktywności wolontariackiej dla osób w wieku od 15 do
24 lat wyniósł już tylko 9,5%. Takie wyniki potwierdzają też badania (prowadzone
w trzech województwach: lubuskim, zachodniopomorskim i wielkopolskim)
Fabryki Aktywności Młodych z 2013 r., dotyczące postrzegania przez uczniów
szkół gimnazjalnych wolontariatu jako formy spędzania wolnego czasu.
Wprawdzie aż 87% respondentów miało w swoim życiu styczność z wolonta-
riatem, uczestnicząc m.in. raz w jakimś działaniu, jednak dla 82% ankietowanych
wolontariat jest mało atrakcyjną formą spędzania wolnego czasu, a tylko 7%
młodzieży deklaruje chętne i stałe włączanie się w akcje organizowane przez
lokalne organizacje pozarządowe. Badani wielokrotnie podkreślali, że funkcjonu-
jące w ich szkołach grupy wolontariackie są mało widoczne i, ich zdaniem, słabo
działają28. Z kolei młodzi ludzie częściej niż starsi nazywają swoje społeczne
zaangażowanie wolontariatem, na co wskazują odpowiedzi udzielone na pytanie:
„Czy w minionym roku pracował Pan/Pani jako wolontariusz/wolontariuszka?”:
odsetek pozytywnych odpowiedzi w całej populacji wynosi 6%, a w grupie
wiekowej 18–24 lata aż 14%29. Prawdopodobnie wynika to przede wszystkim
z masowego zaangażowania młodzieży w wolontariat akcyjny podczas finału
Wielkiej Orkiestry Świątecznej Pomocy oraz inicjatyw takich jak „Szlachetna
Paczka”. Młodzi ludzie relatywnie częściej angażują się w działania wolonta-
riackie w obrębie swojego najbliższego otoczenia, na co wskazuje m.in. fakt,
że „zwłaszcza uczniowie i studenci, częściej niż pozostali mówią o wolonta-
riuszach w gronie swoich znajomych oraz kolegów i koleżanek w szkole czy na
uczelni”, rośnie także liczba organizacji młodzieżowych, w których aktywność
w 2016 r. deklarowało ponad 6% badanych30. Jeśli chodzi o preferowane miejsca
i sposoby działania (znów nie musi to oznaczać wyłącznie wolontariatu), to
„najmłodsi badani (w wieku 18–24 lata), w tym głównie uczniowie i studenci,
wyróżniają się aktywnością w związkach, klubach i stowarzyszeniach sporto-
wych, a także organizacjach młodzieżowych (harcerstwo, kluby i stowarzyszenia
uczniowskie lub studenckie itp.), w grupach artystycznych, jak np. chór, zespół
taneczny czy teatralny, oraz towarzystwach naukowych”31. Z kolei Regionalne
Centrum Wolontariatu w Łodzi jako główne miejsca realizacji wolontariatu
młodzieżowego wskazuje koła młodzieżowe PCK i Caritas oraz tzw. Szkolne
Kluby Wolontariusza (program SKW zainicjowany przez Ogólnopolską Sieć
Centrów Wolontariatu w 2006 r., którego celem jest wolontariacka aktywizacja
28 polskafabrykadobra.fam.org.pl [dostęp: 21.05.2018].
29 R. Boguszewski (red.), Społeczeństwo obywatelskie…
30 Tamże.
31 Tamże.

http://polskafabrykadobra.fam.org.pl

Polityka młodzieżowa w Polsce

54

Home

młodzieży ze szkół gimnazjalnych i ponadgimnazjalnych oraz ujęcie sponta-
nicznych chęci do działania młodych ludzi w bardziej stałe i usystematyzowane
ramy organizacyjne).

Uregulowania UDPPiW wskazują, że instytucja korzystająca z pracy wolonta-
riusza musi mu zapewnić bezpieczne i higieniczne warunki wykonywania przez
niego świadczeń oraz środki ochrony i ubezpieczenie od następstw nieszczę-
śliwych wypadków, a także – gdy wolontariusz pracuje na terytorium innego
państwa, na obszarze którego trwa konflikt zbrojny, wystąpiła klęska żywiołowa
lub katastrofa naturalna – zapewnić mu ubezpieczenie od następstw nieszczę-
śliwych wypadków oraz ubezpieczenie kosztów leczenia podczas pobytu za
granicą, jeśli świadczenia te nie wynikają z innych przepisów. Wolontariusz ma
prawo (z którego może dobrowolnie zrezygnować) do pokrycia kosztów podróży
służbowych i diet, porozumienie powinno też ustalać zasady pokrywania innych
kosztów pracy wolontariusza, takich jak koszty szkoleń czy ubezpieczenie od
odpowiedzialności cywilnej.

W Polsce nie ma żadnych regulacji zapewniających jakość wolontariatu
młodzieżowego ani wolontariatu w ogóle. Nie istnieje narodowy rejestr
organizacji, które oferują pracę wolontariacką. Dla osób zainteresowanych
możliwością podjęcia takiej pracy oraz dla instytucji i organizacji poszuku-
jących wolontariuszy podstawowe źródło wiedzy i kontaktów stanowi sieć
Centrów Wolontariatu (opisana we wcześniejszych podrozdziałach w tym
rozdziale), zrzeszająca regionalne i lokalne Centra Wolontariatu oraz niektóre
infrastrukturalne (parasolowe) organizacje pozarządowe. Jedynym sposobem
ewentualnego wycofania wsparcia dla organizacji niewłaściwie prowadzącej pro-
gramy wolontariackie jest kontrola prowadzona przez sponsorujące instytucje
podczas trwania finansowania. UDPPiW przewiduje też możliwość odebrania
organizacji statusu organizacji pożytku publicznego (m.in. uprawniającego do
uczestnictwa w mechanizmie 1%), jednak dzieje się tak wówczas, gdy kontrola
przeprowadzona przez ministerstwo właściwe ze względu na profil działania
organizacji wykaże, że organizacja dopuszcza się uchybień opisanych w ustawie,
do których należą jednak nieprawidłowości natury formalnej (brak sprawozdań,
prowadzenie niezgłoszonych zbiórek publicznych czy niewłaściwe rozliczanie
dotacji), a nie takie, które można stwierdzić na podstawie pogłębionej ewaluacji
jakości prowadzonych działań.

Dostępne w Polsce informacje o wolontariacie pochodzą przede wszystkim
z badań CBOS oraz Stowarzyszenia Klon/Jawor, jednak zawierają one przede
wszystkim dane ilościowe i nie stanowią źródła wiedzy na temat jakości pro-
gramów młodzieżowego wolontariatu.

Wolontariat młodzieżowy

55

Home

Współpraca międzynarodowa w zakresie
wolontariatu młodzieży

Projekty wolontariatu międzynarodowego realizowane są w ramach zaplanowa-
nego na lata 2014–2020 unijnego programu Erasmus+ Młodzież (Wolontariat
Europejski), który w latach 2007–2013 był częścią programu „Młodzież w dzia-
łaniu”. Od 2018 r. działania tego typu są finansowane w ramach nowej inicjatywy
Europejskiego Korpusu Solidarności. Programy w Polsce koordynuje Fundacja
Rozwoju Systemu Edukacji (FRSE) – Narodowa Agencja Programu Erasmus+
i Europejskiego Korpusu Solidarności32. FRSE odpowiada także za monitorowa-
nie przebiegu i rezultatów programu oraz upowszechnia wyniki badań i analiz
badawczych33. Program Erasmus+ i jego oferta dla różnych grup uczestników
omawiane są także w rozdziałach poświęconych uczestnictwu młodzieży w życiu
publicznym oraz zatrudnieniu i rynkowi pracy. Erasmus+ Młodzież jest kierowany
do młodych ludzi, osób z nimi pracujących oraz organizacji, które działają na rzecz
młodzieży, a także instytucji, które mają wpływ na rozwój edukacji pozaformal-
nej. Składa się z trzech akcji: „Mobilność edukacyjna osób”, „Współpraca na rzecz
innowacji i wymiany dobrych praktyk” oraz „Wsparcie w reformowaniu polityk”.

Osoby zainteresowane udziałem w projektach wolontariatu muszą znaleźć
organizację wysyłającą w Polsce, która zajmie się załatwieniem formalności
związanych z ich wyjazdem (dotyczy projektów Wolontariatu Europejskiego
w ramach programu Erasmus+), lub zarejestrować się w bazie Europejskiego
Korpusu Solidarności (dotyczy projektów EKS). Na wolontariat międzynaro-
dowy może wyjechać każda osoba w wieku 17–30 lat, legalnie przebywająca
na terenie Polski (z wyjątkiem osób, które były na wolontariacie w ramach
programu „Młodzież w działaniu”). Z kolei każda organizacja, która chce wziąć
udział w wolontariacie międzynarodowym i gościć lub wysyłać wolontariuszy,
musi w tym celu zdobyć Znak Jakości przyznawany przez Narodową Agencję34.

Materiały informujące o programach międzynarodowego wolontariatu nie
prezentują danych na temat skali zaangażowania państwa polskiego w jego
finansowanie. Polskie Ministerstwo Spraw Zagranicznych finansuje program
„Wolontariat polska pomoc”, w który zaangażowane są polskie organizacje
wysyłające wolontariuszy do pracy w ramach projektów oraz organizacje part-
nerskie w krajach, w których realizowane są projekty35. Program realizowany
jest od 2008 r., a jego celem jest wspieranie bezpośredniego zaangażowania
polskich obywateli w pomoc mieszkańcom państw rozwijających się oraz upo-
wszechnienie w polskim społeczeństwie wiedzy o problemach tych państw.
32 www.frse.org.pl; erasmusplus.org.pl/mlodziez [dostęp: 21.05.2018].
33 frse.org.pl/badania [dostęp: 21.05.2018].
34 Działania wolontariackie Erasmus+: bit.ly/2rwfVdH [dostęp: 21.05.2018].
35 Program „Wolontariat polska pomoc”: bit.ly/2QfNmje [dostęp: 21.05.2018].

http://www.frse.org.pl
http://erasmusplus.org.pl/mlodziez
http://frse.org.pl/badania
http://bit.ly/2rwfVdH
http://bit.ly/2QfNmje

Polityka młodzieżowa w Polsce

56

Home

Informacje dotyczące środków wydatkowanych na ten cel zawierają jedynie
zagregowane dane odnoszące się do dwustronnej i wielostronnej Oficjalnej
Pomocy Rozwojowej, ostatni zawiera podsumowanie dotyczące 2015 r.

Wśród pozostałych dużych programów wolontariatu międzynarodowego
warto wymienić m.in. :

 → workcampy Stowarzyszenia Promocji Wolontariatu36;
 → workcampy, projekty wolontariatu europejskiego i wolontariatu długo-
terminowego Stowarzyszenia Jeden Świat37;

 → projekty „Global Volunteer” Stowarzyszenia AIESEC Polska38;
 → projekty „Międzynarodowy Wolontariat Don Bosco” oraz „Młodzi Światu”
Salezjańskiego Ośrodka Misyjnego39;

 → wolontariat międzynarodowy w ramach projektów pomocy huma-
nitarnej i pomocy rozwojowej Fundacji „Polskie Centrum Pomocy
Międzynarodowej”40.

Ponieważ wolontariat przypomina świadczenie pracy (choć nim nie jest),
od cudzoziemca nie wymaga się uzyskania zezwolenia na wykonywanie działań
tego rodzaju. Do cudzoziemców stosuje się takie same zasady jak w odniesieniu
do wolontariuszy będących obywatelami polskimi. Jeżeli obywatel państwa
obcego zawiera porozumienie o współpracy na rzecz korzystającego na terenie
Rzeczypospolitej Polskiej, a umowa wolontariacka będzie zawarta na okres
dłuższy niż 30 dni, to dla takiego wolontariusza należy wykupić ubezpieczenie
NNW. Poza tym w ramach koordynacji systemów zabezpieczenia społecznego
w Unii Europejskiej obywatele państw członkowskich korzystają z ochrony
przyznanej im na mocy przepisów aktów europejskich. Z kolei ubezpieczenie od
odpowiedzialności cywilnej przysługuje w sytuacjach określonych w przepisach
szczególnych, tzn. wykonywania świadczeń przez wolontariuszy w placówkach
opiekuńczo-wychowawczych, a w pozostałych sytuacjach o możliwości jego
wykupienia decyduje korzystający41. Żadnych informacji na ten temat nie zawiera
strona Urzędu ds. Cudzoziemców, gdzie jedynym odwołaniem do wolontariatu
jest informacja o praktykach w tym urzędzie (różnice między obiema formami
współpracy zostały omówione w tym rozdziale, w podrozdziałach „Legislacja”
oraz „Definicje wolontariatu”).

36 workcamps.pl [dostęp: 21.05.2018].
37 jedenswiat.org.pl [dostęp: 21.05.2018].
38 aiesec.pl [dostęp: 21.05.2018].
39 misjesalezjanie.pl [dostęp: 21.05.2018].
40 pcpm.org.pl [dostęp: 21.05.2018].
41 Infor: Wolontariat międzynarodowy, bit.ly/2UC7Txg [dostęp: 21.05.2018].

http://workcamps.pl
http://jedenswiat.org.pl
http://aiesec.pl
http://misjesalezjanie.pl
http://pcpm.org.pl
http://bit.ly/2UC7Txg

Wolontariat młodzieżowy

57

Home

Promocja wolontariatu młodzieżowego

Działania sektora publicznego mające na celu podnoszenie świadomości
o dostępności młodzieżowego wolontariatu prowadzi na szczeblu krajowym
przede wszystkim Ministerstwo Edukacji Narodowej, które jest organizatorem
następujących konkursów o tej tematyce:

 → „Wolontariusz Roku”, przeprowadzonego w ramach Roku Wolontariatu
(rok szkolny 2016/2017);

 → „Nauczyciel – Wolontariusz Roku”, skierowany do przedstawicieli kadry
pedagogicznej (2017 r.);

 → „Otwarta szkoła”, którego celem jest między innymi rozwój aktywności
obywatelskiej młodych ludzi (VI edycja konkursu w 2015 r. odbyła się pod
nazwą „Otwarta szkoła – projekty na rzecz promowania lokalnych inicja-
tyw społecznych” i służyła wspieraniu współpracy szkół z organizacjami
pozarządowymi, w tym w zakresie wolontariatu);

 → „Wolontariat harcerski”, organizowany w latach 2013–2015 i otwarty dla
organizacji pozarządowych (celem było przeprowadzenie ogólnopolskich
szkoleń dla wolontariuszy);

 → „Wolontariat szkolny” oraz „Wolontariat w szkołach i placówkach” (2016 r.),
których celem było zwiększenie zainteresowania dzieci i młodzieży
udziałem w wolontariacie oraz promocja korzyści płynących z udziału
w takich działaniach.

Oprócz wskazanego w podrozdziale „Instytucje wolontariatu w Polsce”
poradnika Wolontariat Szkolny nie istnieje zbiorcze opracowanie na ten temat,
skierowane do młodzieży. Informacji tego rodzaju kierowanych do młodzieży nie
zawiera także strona internetowa powstałego w 2017 r. Narodowego Instytutu
Wolności – Centrum Rozwoju Społeczeństwa Obywatelskiego. Najwięcej można
się dowiedzieć z materiałów z posiedzenia zespołu eksperckiego dotyczącego
programu rozwoju wolontariatu – Europejskiego Korpusu Solidarności Największe
kompendium wiedzy na temat wolontariatu udostępnia strona ogólnopolskiej
Sieci Centrów Wolontariatu. Organizuje ona również cykle spotkań skierowanych
do organizatorów wolontariatu (np. w ramach projektu „Ochotnicy Warszawscy”),
prowadzi Internetowe Biuro Pośrednictwa Wolontariatu i ogólnopolski konkurs
„Barwy Wolontariatu”42. Analogiczne akcje realizowane są przez regionalne
i lokalne centra wolontariatu, a także organizacje wspierające polski sektor
pozarządowy (organizacje infrastrukturalne).

W Polsce działają Stowarzyszenie Promocji Wolontariatu, zajmujące się głów-
nie „propagowaniem idei wolontariatu jako szczególnej formy międzynarodowych

42 wolontariat.org.pl/barwy-wolontariatu [dostęp: 28.02.2019].

http://wolontariat.org.pl/barwy-wolontariatu

Polityka młodzieżowa w Polsce

58

Home

kontaktów młodzieżowych”43, oraz portal poświęcony wolontariatowi wykony-
wanemu za pośrednictwem internetu, a także innym projektom wykorzystują-
cym potencjał nowych technologii do wzmacniania społeczeństwa obywatel-
skiego i zwiększania poziomu społecznego zaangażowania44. Obchodzony jest
Międzynarodowy Dzień Wolontariusza (5 grudnia), jednak jego obchody organi-
zowane są spontanicznie i fakultatywnie przez poszczególne organizacje i insty-
tucje, bez ogólnokrajowej koordynacji. Istotne efekty promocyjne wolontariatu
młodzieżowego przyniosły takie wydarzenia w ostatnich latach, jak Euro w 2012 r.
czy Dni Młodzieży w 2016 r., a media corocznie nagłaśniają masowe akcje cha-
rytatywne oparte na pracy wolontariuszy (m.in. wymienione w podrozdziale
„Instytucje wolontariatu w Polsce”).

Dla rozwoju wolontariatu młodzieżowego kluczowe instytucje to szkoły
i powstające w nich grupy wolontariackie działające na rzecz lokalnych spo-
łeczności. Jednak, „jak się okazało podczas analizy stron internetowych i profili
społecznościowych szkół w całej Polsce dokonanej przez wolontariuszy FAM
od kwietnia do czerwca 2014 r. ponad 90% szkół nie posiada na swojej stronie
internetowej informacji na temat szkolnej grupy wolontariatu czy jakichkolwiek
działań wolontariackich. Jeśli w danej szkole działają wolontariusze, ze strony
placówki lub jej profilu na portalu Facebook nie dowiemy się niczego na temat
ich dokonań, czy tego kto jest opiekunem wolontariatu w danej szkole. Tego typu
bezinteresowne działania młodych ludzi na rzecz środowiska lokalnego nie są
dostrzegane, a organizatorzy wolontariatu doceniani”45.

Uznawalność umiejętności i kompetencji zdobytych
w trakcie wolontariatu

Żaden z opisanych dokumentów dotyczących wolontariatu nie zawiera szcze-
gółowych regulacji dotyczących umiejętności nabywanych przez wolontariuszy,
dlatego jakichkolwiek propozycji i rozwiązań w tym zakresie nie można uznać
za powszechnie obowiązujące. Konsekwencją jest także brak jednoznacznych
zapisów dotyczących mechanizmów pozwalających na uznawanie umiejętności
nabywanych przez wolontariuszy. Zapisy dotyczące konieczności wprowadzenia
tego rodzaju mechanizmów zawiera jednak „Długofalowa polityka rozwoju wo-
lontariatu w Polsce”46 (omówiona wcześniej w tym rozdziale), która w ramach
kierunku działania 3.3.2 („tworzenie mechanizmów zwiększających atrakcyjność
wolontariatu długoterminowego”) wskazuje na konieczność „skupienia się na
43 www.spw.info.pl [dostęp: 21.05.2018].
44 e-wolontariat.pl [dostęp: 21.05.2018].
45 polskafabrykadobra.fam.org.pl [dostęp: 21.05.2018].
46 Por. przyp. 17.

http://www.spw.info.pl
http://e-wolontariat.pl
http://polskafabrykadobra.fam.org.pl

Wolontariat młodzieżowy

59

Home

korzyściach, które wolontariat przynosi samym wolontariuszom”. W odniesieniu
do młodych wolontariuszy autorzy programu postulują „wprowadzenie dodatko-
wych punktów za tysiące godzin wypracowane jako wolontariusz, które pomagają
dostać się na studia, czy nawet stypendia dla osób najbardziej zaangażowanych
społecznie” i podkreślają, że „wolontariat może być również istotnym elementem
kariery zawodowej. Długofalowe zaangażowanie w wolontariat jest niekiedy
korzystniejsze dla osób wchodzących na rynek pracy niż praktyki zawodowe.
Ważne jest, żeby pracodawcy umieli docenić wolontariat jako element kariery
zawodowej i promowali osoby, które angażowały się w działalność wolontariac-
ką”47. W pewnym stopniu za odpowiedź na ten postulat uznać można zapisy
Rozporządzenia Ministra Edukacji Narodowej z dnia 26 kwietnia 2018 r. w sprawie
świadectw, dyplomów państwowych i innych druków szkolnych48, według któ-
rych na świadectwach szkolnych promocyjnych i świadectwach ukończenia
szkoły odnotowuje się osiągnięcia w aktywności wolontariackiej na rzecz innych
ludzi lub środowiska szkolnego. Aktywność społeczna jest również uwzględniana
w procedurze rekrutacyjnej do szkół wyższych szczebli, a za dobrowolną działal-
ność na rzecz innych lub społeczeństwa obywatelskiego uczeń może otrzymać
dodatkowe trzy punkty, co zostało uregulowane w rozporządzeniach Ministra
Edukacji Narodowej w sprawie przeprowadzania postępowania rekrutacyjnego
oraz postępowania uzupełniającego.

Zapisy dotyczące nabywanych przez wolontariuszy umiejętności znaleźć
można w niemających obligatoryjnego charakteru poradnikach, a także
w przewodniku dotyczącym certyfikatu Youthpass (opisanego w podrozdziale
„Współpraca międzynarodowa w zakresie wolontariatu młodzieży”) wystawia-
nego uczestnikom unijnego programu Erasmus+ Młodzież. Zawiera on m.in.
szczegółowe informacje o kompetencjach zdobytych podczas pracy wolonta-
riackiej w projekcie, co jednak wynika z uregulowań unijnych, a nie z polskich
przepisów. Najobszerniej omawia te kwestie wspomniany w tym rozdziale
dokument „Młodzież solidarna w działaniu”, jasno deklarując, że „realizacja pro-
jektów w ramach Programu ma doprowadzić do sytuacji, w której ludzie młodzi,
traktowani jako suwerenne podmioty życia społecznego, będą posiadali silnie
zakorzenioną we własnej wspólnocie tożsamość, a także kompetencje i umie-
jętności, które umożliwią i ułatwią funkcjonowanie w rodzinie, społeczeństwie
i na rynku pracy”. Wskazano m.in. na znaczenie wolontariatu w kształtowaniu
umiejętności i kompetencji deficytowych, a kluczowych w pracy zawodowej,
takich jak inicjatywa i przedsiębiorczość, współpraca z innymi, komunikacja,
umiejętność uczenia się, stawiania sobie celów edukacyjnych, planowania
i monitorowania własnej pracy, budowania motywacji. W dokumencie znajduje

47 Por. przyp. 17.
48 Rozporządzenie Ministra Edukacji Narodowej z dnia 26 kwietnia 2018 r. w sprawie świadectw, dyplomów

państwowych i innych druków szkolnych (Dz.U. z 2018 r., poz. 939).

Polityka młodzieżowa w Polsce

60

Home

się też zapis o planowaniu działań „zwiększających uznawalność umiejętności
zdobytych podczas wolontariatu”. Mimo że w większości dokumentów i porad-
ników opisujących budowanie dobrych relacji z wolontariuszami często znaleźć
można zapisy dotyczące etapu zakończenia współpracy z wolontariuszami,
to w odniesieniu do nabytych przez niego umiejętności zwykle jest w nich
mowa co najwyżej o przekazaniu mu informacji zwrotnej na ten temat. Rzadko
znajdujemy zapisy takie jak w dokumencie „Ochotnicy Warszawscy”, wprost
zalecające „wręczanie im zaświadczenia lub referencji”49.

Ustawa o działalności pożytku publicznego i o wolontariacie jest w Polsce
jedynym dokumentem, który w zakresie organizacji wolontariatu ma charakter
obligatoryjny. Mimo że znajduje się w niej zapis dotyczący wymagań wobec
wolontariusza pod kątem jego kwalifikacji (powinny być „odpowiednie do
rodzaju i zakresu wykonywanych świadczeń, jeśli obowiązek posiadania takich
kwalifikacji i spełniania stosownych wymagań wynika z odrębnych przepisów”
– art. 43), to wśród zawartych w tym akcie prawnych praw wolontariusza (opi-
sanych w podrozdziale „Legislacja”) brakuje jakiegokolwiek zapisu dotyczącego
choćby obowiązku poświadczenia przez instytucję, która korzysta z jego pracy,
nabytych przez niego umiejętności.

Od grudnia 2015 r. obowiązuje w Polsce Ustawa o Zintegrowanym Systemie
Kwalifikacji. W art. 4 czytamy, że Zintegrowany System Klasyfikacji (ZSK) stwa-
rza m.in. „możliwość uznawania efektów uczenia się uzyskanych w edukacji
pozaformalnej i poprzez uczenie się nieformalne”, jednak w całym akcie prawnym
nie pojawia się pojęcie wolontariatu50. Z kolei w specjalistycznej publikacji do-
tyczącej Zintegrowanego Systemu Kwalifikacji czytamy, że „od 1 października
2016 r. na mocy uchwały Międzyresortowego Zespołu do spraw uczenia się
przez całe życie i Zintegrowanego Systemu Kwalifikacji funkcję Krajowego
Punktu Koordynacyjnego ds. Polskiej Ramy Kwalifikacji (KPK) pełni Minister
Edukacji Narodowej. Zapewnia to odpowiednie powiązanie funkcji, jakie ma
pełnić KPK, z określonymi w ustawie zadaniami Ministra Edukacji Narodowej
jako ministra koordynatora ZSK”51. Chociaż w encyklopedii można znaleźć hasło
dotyczące uczenia się nieformalnego, to tylko raz w całej publikacji pojawia się
w niej pojęcie wolontariatu, przez wskazanie, że „uczeniem się nieformalnym
nazywamy także zdobywanie nowych wiadomości i umiejętności «przy okazji»
– w trakcie wykonywania pracy zawodowej, w toku działania w ramach wolonta-
riatu, jak również podczas różnych aktywności związanych z życiem społecznym
i rodzinnym”52. I chociaż wymieniane dalej umiejętności niewątpliwie możliwe są

49 Projekt wolontariatu miejskiego w Warszawie „Ochotnicy Warszawscy”, bit.ly/2Ebi8Tg [dostęp: 21.05.2018].
50 Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r., poz. 64).
51 S. Sławiński, Mała encyklopedia Zintegrowanego Systemu Kwalifikacji, Instytut Badań Edukacyjnych,

Warszawa 2017.
52 Tamże.

http://bit.ly/2Ebi8Tg

Wolontariat młodzieżowy

61

Home

do zdobycia właśnie przez zaangażowanie wolontariackie – szczególnie młodych
osób (zarządzanie projektami, znajomość języka obcego, obsługa komputera
i programów użytkowych, wiadomości i umiejętności potrzebne do opiekowania
się innymi osobami), to jednak ani w ustawie, ani w cytowanym kompendium
nie znajdują się jakiekolwiek unormowania w zakresie uznawania umiejętności
nabywanych konkretnie przez wolontariuszy.

W Polsce nie istnieją także żadne ogólnokrajowe uregulowania umożliwiające
uznawanie wiedzy, umiejętności i kompetencji młodych wolontariuszy w ramach
formalnego kształcenia, np. w systemie obowiązkowych praktyk, przyznawania
punktów ECTS czy funkcjonowania systemu punktów edukacyjnych w ramach
kształcenia zawodowego (ECVET). Wprowadzanie tego rodzaju rozwiązań zależy
od tego, czy przedstawiciele władz poszczególnych uczelni uznają je za celowe.

Polityka młodzieżowa w Polsce

62

Home

ZATRUDNIENIE
I PRZEDSIĘBIORCZOŚĆ

EWA GIERMANOWSKA
Doktor habilitowana nauk społecznych w zakresie
socjologii. Adiunkt w Zakładzie Socjologicznych
Analiz Polityk Publicznych w Instytucie
Stosowanych Nauk Społecznych Uniwersytetu
Warszawskiego. Główne obszary badawcze to:
socjologia pracy i organizacji, socjologiczne aspekty
funkcjonowania rynku pracy, kształtowania się
stosunków pracy i polityki zatrudnienia, a także
problematyka zatrudnienia młodzieży i osób
niepełnosprawnych, rozpatrywana z perspektywy
zmian instytucjonalnych oraz wyłaniających się
nowych modeli pracy i zatrudnienia.

Kwestie zatrudnienia i przeciwdziałania bezrobociu młodzieży należą do klu-
czowych obszarów polityki publicznej państwa. Wysokie bezrobocie młodych
ludzi było trwałą cechą polskiego rynku pracy po zmianie ustroju w 1989 r.
W początkowym okresie istnienia gospodarki rynkowej trudna sytuacja osób
kończących szkoły w dużym stopniu wynikała z ogólnych uwarunkowań rynku
pracy. Zaliczano do nich: niedobór popytu na pracę (mało kreatywna gospo-
darka w tworzeniu miejsc pracy), dużą podaż zasobów pracy (okres dużej presji
demograficznej, związany z wchodzeniem na rynek pracy kolejnych roczników
wyżu demograficznego), niedopasowanie struktury zawodowo-kwalifikacyjnej
ludności do zmieniających się potrzeb rynku pracy oraz brak dobrych rozwiązań
instytucjonalnych wspierających osoby pozostające bez pracy1. Czynniki te
determinowały losy zawodowe wszystkich mieszkańców Polski, w tym ab-
solwentów różnych typów szkół. Jednakże, mimo tych samych uwarunkowań
dotyczących zmian na rynku pracy, stopa bezrobocia młodych ludzi była zawsze
wyższa niż starszych roczników.

Przejście do gospodarki rynkowej łączyło się ze wzrostem aspiracji eduka-
cyjnych młodzieży i większymi możliwościami jej kształcenia, zwłaszcza na
poziomie szkół wyższych. Wpłynęła na to częściowa prywatyzacja sektora
szkolnictwa wyższego, która spowodowała duże zwiększenie liczby tego rodzaju

1 J. Witkowski, Najważniejsze wyniki badania – podsumowanie i wnioski, [w:] Badanie aktywności zawodo-
wej absolwentów w kontekście realizacji programu „Pierwsza praca”. Raport, Warszawa 2008.

Zatrudnienie i przedsiębiorczość

63

Home

placówek. W roku akademickim 2016/2017 w 390 szkołach wyższych wszystkich
typów kształciło się ok. 1,35 mln studentów2, podczas gdy w roku szkolnym
1990/1991 było to niewiele ponad 400 tys. osób w 112 szkołach. Po wieloletnim
okresie znacznego wzrostu liczby uczelni od roku akademickiego 2010/2011
obserwujemy ich spadek, który dotyka przede wszystkim szkoły niepubliczne.
Współczynnik skolaryzacji brutto w szkolnictwie wyższym w omawianym
okresie wzrósł z 12,9% w roku akademickim 1990/1991 do 53,8% w roku aka-
demickim 2010/2011, a następnie zaczął spadać, osiągając poziom 47,4% w roku
akademickim 2016/20173. Po zmianie ustroju wyższe wykształcenie zaczęło
być postrzegane jako recepta na brak pracy i szansa na uniknięcie bezrobocia,
ale także jako inwestycja w przyszłą karierę zawodową, niemożliwą do realizacji
w gospodarce planowej4. Jednocześnie odnotowano spadek zainteresowania
kształceniem zawodowym wśród ludzi młodych, a także marginalizację szkol-
nictwa zawodowego.

W pierwszych dekadach gospodarki rynkowej głównym narzędziem
państwa w obszarze zatrudnienia młodzieży była polityka przeciwdzia-
łania bezrobociu. Przed wstąpieniem Polski do Unii Europejskiej (2004 r.)
stopa bezrobocia w grupie wiekowej poniżej 25 lat przekroczyła 40% i była
najwyższa wśród państw unijnych5. Utrzymujący się brak pracy i brak satys-
fakcjonujących perspektyw zawodowych dla coraz lepiej wykształconych
młodych ludzi to czynniki, które wywołały masową emigrację zarobkową
po otwarciu unijnego rynku pracy. Według szacunków Głównego Urzędu
Statystycznego (GUS) pod koniec 2016 roku poza granicami Polski przebywało
czasowo około 2,515 mln mieszkańców naszego kraju, tj. o 118 tys. (4,7%) więcej
niż w 2015 r. 2,214 mln wyjechało do krajów europejskich, a zdecydowana więk-
szość (ok. 2,096 mln) znalazła się w krajach członkowskich UE, w tym w Wielkiej
Brytanii (788 tys.), Niemczech (687 tys.), Holandii (116 tys.) oraz w Irlandii
(112 tys.)6.

Masowa emigracja zarobkowa, zwiększenie nakładów finansowych
(m.in. dzięki funduszom europejskim) na programy aktywizacji zawodowej
młodych ludzi, a także przyrost miejsc pracy w gospodarce to czynniki, które
przyczyniły się do stopniowego spadku bezrobocia wśród młodzieży. Jednakże
spadek ten odbywał się kosztem stabilności zatrudnienia. Młodzi ludzie często
byli przyjmowani do pracy na podstawie umów czasowych lub cywilnoprawnych

2 Szkoły wyższe i ich finanse w 2016 r., Warszawa 2017.
3 Tamże.
4 E. Giermanowska, Bezrobocie młodzieży. Dawna i nowa kwestia społeczna w Polsce, [w:] E. Giermanow-

ska, M. Racław, M. Rymsza (red.), Kwestia społeczna u progu XXI wieku. Księga jubileuszowa dla Profesor
Józefiny Hrynkiewicz, Warszawa 2015.

5 Baza Eurostat, bit.ly/17j5Nsi [dostęp: 1.09.2017].
6 Informacja o rozmiarach i kierunkach emigracji z Polski w latach 2004–2016, Warszawa 2017.

http://bit.ly/17j5Nsi

Polityka młodzieżowa w Polsce

64

Home

(bez opłacanych składek na ubezpieczenie społeczne). Według szacunków
Eurostatu w 2014 r. ponad połowa zatrudnionych osób wieku 15–29 lat w Polsce
pracowała na czas określony, i był to najwyższy udział tego typu zatrudnienia
w UE7. Powszechna niestabilność w zatrudnieniu nie sprzyjała budowaniu
trwałych karier zawodowych przez młodych pracowników, którzy wykazy-
wali brak akceptacji dla elastyczności i mieli silne poczucie niesprawiedliwości
społecznej8. Dostęp do gorszych miejsc pracy sprzyjał nadreprezentacji ludzi
młodych w kategorii tzw. ubogich pracujących (working poor) i pracy w szarej
strefie. Rósł też rozdźwięk między posiadanymi kwalifikacjami i umiejętnościami
absolwentów a potrzebami gospodarki i rynku pracy. Wysokie bezrobocie mło-
dzieży, niestabilne formy zatrudnienia i emigracja zarobkowa to czynniki, które
spowodowały, że w opracowaniach dotyczących młodego pokolenia zaczęto
formułować opinie o potencjalnej „straconej generacji”, o ile nie zostaną podjęte
zdecydowane działania w ramach polityk publicznych9.

Polska aktywnie włączyła się we wdrażanie unijnego programu na rzecz
zatrudnienia młodzieży (Youth Employment Package, 2012). W grudniu 2013 r.
został opracowany plan wdrożenia inicjatywy „Gwarancje dla młodzieży”. Jako
państwo członkowskie UE, w którym występowały regiony o stopie bezrobocia
osób młodych (w wieku 15-24 lata) powyżej 25%, Polska została objęta działa-
niami projektu „Youth Employment Initiative”, co oznacza wsparcie z funduszy
unijnych w wysokości 550 mln euro10.

W obowiązujących w Polsce regulacjach kwestie zatrudnienia młodzieży
i budowania u niej postaw przedsiębiorczości zajmują bardzo ważne miejsce.
Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do
2030 r.), przyjęta przez Radę Ministrów 14 lutego 2017 r. (omówiona w rozdziale
poświęconym polityce młodzieżowej w Polsce), jest kluczowym opracowaniem
rządu dotyczącym średnio- i długofalowej polityki gospodarczej. Wśród czynni-
ków wewnętrznych utrudniających uzyskanie trwałego wzrostu gospodarczego
i negatywnie wpływających na stabilne perspektywy rozwoju Polski wymieniane
są takie, które łączą się bezpośrednio z zatrudnieniem i przedsiębiorczością ludzi
młodych. Są to m.in.:

 → niekorzystne procesy demograficzne, takie jak starzenie się społeczeń-
stwa i migracje z Polski, które negatywnie oddziałują na możliwości za-
pewnienia odpowiednio wykwalifikowanych i kreatywnych pracowników;

7 Baza Eurostat, bit.ly/17j5Nsi [dostęp: 1.09.2017].
8 A. Mrozowicki, Normalisation of Precariousness? Biographical Experiences of Young Workers in the

Flexible Forms of Employment in Poland, „Przegląd Socjologii Jakościowej” 2016, t. XII, nr 2.
9 K. Szafraniec, Młodzi 2011, Kancelaria Prezesa Rady Ministrów, Warszawa 2011, s. 180.
10 Strona internetowa programu w Polsce: gdm.praca.gov.pl [dostęp: 1.09.2017].

http://bit.ly/17j5Nsi
http://gdm.praca.gov.pl

Zatrudnienie i przedsiębiorczość

65

Home

 → zbyt mała liczba dobrze wynagradzanych, stabilnych i kreatywnych miejsc
pracy (szczególnie na obszarach wiejskich), gwarantujących samorealiza-
cję zawodową oraz wysoką wartość dodaną dla gospodarki;

 → stosunkowo niskie i niezbyt efektywne wykorzystywanie dostępnych
i potencjalnych zasobów pracy oraz ich niedopasowanie (także w zakresie
kwalifikacji) do potrzeb rynku;

 → oparcie wzrostu i konkurencyjności firm na czynnikach kosztowych,
w tym na niskich kosztach pracy;

 → słaba innowacyjność gospodarki, co wynika z braku zachęt dla działań
innowacyjnych, niewielkiego popytu na nowe technologie, nieefektywnej
współpracy sektora naukowo-badawczego, administracji i biznesu11.

Głównym celem strategii jest tworzenie warunków sprzyjających wzrostowi
dochodów mieszkańców Polski przy jednoczesnym wzroście spójności w wy-
miarze społecznym, ekonomicznym, środowiskowym i terytorialnym. Dokument
uwzględnia odpowiedzialny i solidarny rozwój przez wzmocnienie przedsię-
biorczości, wynalazczości i produktywności w gospodarce. Przyjęte założenia
tworzą podstawy zwiększenia zatrudnienia i przedsiębiorczości ludzi młodych.

Sytuacja na rynku pracy w Polsce poprawia się, ale ciągle nie jest zadowalająca.
W porównaniu z innymi grupami wiekowymi wśród młodych ludzi (poniżej 25 lat)
zaobserwować można niską aktywność zawodową (tylko 35% młodych osób
pracuje lub aktywnie poszukuje pracy) i niski wskaźnik zatrudnienia. Pracuje
mniej niż co trzecia osoba w wieku 15–24 lata (29,8%), podczas gdy w grupie
25–34-latków wskaźnik ten wynosi już 80,6%, a w grupie 35–44-latków aż
83,8% (BAEL IV kwartał 2017 r., GUS)12. Młodzi ludzie są tą częścią populacji,
która jest najbardziej narażona na brak zatrudnienia – stopa bezrobocia u osób
w wieku 15–24 lata wyniosła 14,8%, wobec 4,5% w grupie 25–34-latków,
3,7% w grupie 35–44-latków i 3% w grupie 45 lat i więcej (BAEL IV kwartał
2017 r., GUS). Należy jednak podkreślić, że w Polsce spada bezrobocie, w tym
stopa bezrobocia wśród młodzieży. Według danych Eurostatu zharmonizowana
stopa bezrobocia osób poniżej 25. roku życia w 2017 r. wyniosła w Polsce 14,8%
(średnia w Unii Europejskiej – 16,8%), czyli była blisko trzykrotnie wyższa niż
zharmonizowana stopa bezrobocia ogółem (4,9%)13.

Szczególnie niekorzystna sytuacja na rynku pracy dotyka niektóre grupy
ludzi młodych. Osoby z niskimi kwalifikacjami lub zamieszkujące rejony słabo
rozwinięte gospodarczo mają problemy ze zdobyciem stabilnego zatrudnienia,
są słabo wynagradzane i wykonują mało satysfakcjonującą pracę. Pojawiają
się również trudności w godzeniu życia zawodowego z rodzinnym w sytuacji

11 Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.), Warszawa 2017, s. 23.
12 Główny Urząd Statystyczny: Monitoring rynku pracy – kwartalna informacja o rynku pracy w czwartym

kwartale 2017 r., bit.ly/2z2IIKY [dostęp: 2.07.2018].
13 Baza Eurostat, bit.ly/17j5Nsi [dostęp: 2.07.2018].

http://bit.ly/2z2IIKY
http://bit.ly/17j5Nsi

Polityka młodzieżowa w Polsce

66

Home

posiadania małoletnich dzieci, co szczególnie ogranicza aktywność zawodową
kobiet. Problemy z wejściem na rynek pracy mają niepełnosprawni absolwenci
szkół, nawet gdy legitymują się dyplomem szkoły wyższej. Nie ma również
otoczenia instytucjonalnego sprzyjającego zakładaniu własnych firm, mimo
zapowiadanych zmian w tym zakresie.

Niepokojącym zjawiskiem jest zwiększający się odsetek pozostających poza
rynkiem pracy młodych ludzi obarczonych różnymi deficytami. Dotyczy to szerokiej
grupy osób, w tym: pochodzących z rodzin z problemami (ubogich, wielodzietnych,
niepełnych, patologicznych, dysfunkcyjnych, bezradnych pod względem opiekuń-
czo-wychowawczym), opuszczających różnego rodzaju placówki (domy dziecka,
rodziny zastępcze, zakłady karne, zakłady poprawcze), słabo wykształconych,
przedwcześnie kończących naukę i z niskimi kwalifikacjami, niepełnosprawnych
i przewlekle chorych, a także młodych rodziców. Działania instytucji publicznych
wobec tych grup ludzi młodych są niewystarczające, a często nieskuteczne14.
Wsparcie oferują im różne organizacje pozarządowe (które często z dużym sukce-
sem realizują unikalne przedsięwzięcia), ale ma ono ograniczony zasięg ze względu
na słabą kondycję ekonomiczną i kadrową trzeciego sektora w Polsce.

Pracodawcy coraz częściej zgłaszają, że brakuje im pracowników. Dotyczy
to zarówno wysokiej klasy specjalistów, jak i pracowników wykwalifikowanych
i niewykwalifikowanych (np. do prac sezonowych w rolnictwie, do prac porząd-
kowych). W 2016 r. w badaniach opinii publicznej odnotowano spadek liczby
młodych ludzi deklarujących chęć emigracji zarobkowej, co łączone jest z po-
prawą sytuacji na rynku pracy15. Uzupełnienie brakującej siły roboczej stanowią
pracownicy przybywający do Polski z zagranicy. W 2016 r. w ramach uproszczonej
procedury zatrudnienia obcokrajowców firmy deklarowały zatrudnienie 1,3 mln
osób. Ponad milion z nich to Ukraińcy. Według danych Ministerstwa Rodziny,
Pracy i Polityki Społecznej firmy zgłaszały zapotrzebowanie przede wszystkim
na pracowników do prac prostych (750 tys. oświadczeń), w dalszej kolejności na
robotników przemysłowych (247 tys.), operatorów maszyn i urządzeń (112 tys.),
pracowników sektora usług i sprzedawców (65 tys.). Pozostałe grupy zawodowe
stanowiły 10% wszystkich oświadczeń16.

Administracja i zarządzanie

Cele i zadania polskiej polityki zatrudnienia określone są w Konstytucji
Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. (Dz.U. z 1997 r., nr 78, poz. 483,

14 E. Giermanowska, Wsparcie młodzieży zagrożonej wykluczeniem z rynku pracy i bezrobotnej. Refleksje
na marginesie działalności Ochotniczych Hufców Pracy, „Folia Sociologica” 2017, nr 62.

15 bit.ly/2PmxkDQ [dostęp: 1.09.2017].
16 bit.ly/2DiBG7Q [dostęp: 30.08.2018].

http://bit.ly/2DiBG7Q

Zatrudnienie i przedsiębiorczość

67

Home

z późn. zm.). Odpowiedzialność za jej prowadzenie ponoszą przede wszyst-
kim władze publiczne. W polityce publicznej państwa dotyczącej rozwoju
zatrudnienia i przedsiębiorczości centralne miejsce zajmują Ministerstwo
Przedsiębiorczości i Technologii oraz Ministerstwo Inwestycji i Rozwoju, które
przygotowują dokumenty strategiczne dotyczące bezpieczeństwa gospodar-
czego i polityki rozwoju kraju (w tym polityki zatrudnienia), sprawują nadzór
nad wykorzystaniem funduszy europejskich i wspieraniem przedsiębiorczości17.
Przygotowaniem i koordynacją realizacji Krajowego Planu Działań na rzecz
Zatrudnienia, koordynacją i rozwojem publicznych służb zatrudnienia, promocją
zatrudnienia (w tym polityką przeciwdziałania bezrobociu, łagodzenia skutków
bezrobocia i aktywizacji zawodowej bezrobotnych) oraz rozwojem zasobów
ludzkich zajmuje się Ministerstwo Rodziny, Pracy i Polityki Społecznej. Dba ono
również o jednolitość stosowania prawa i koordynację systemów zabezpiecze-
nia społecznego.

Szczegółowe ramy formalnoprawne realizowanej w Polsce polityki rynku
pracy określa Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i in-
stytucjach rynku pracy (Dz.U. z 2004 r., nr 99, poz. 1001, z późn. zm.). Zadania
państwa w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia
oraz aktywizacji zawodowej są realizowane na podstawie uchwalanego przez
Radę Ministrów Krajowego Planu Działań na rzecz Zatrudnienia, zawierającego
zasady realizacji Europejskiej Strategii Zatrudnienia, a także inicjatyw partnerów
społecznych oraz samorządów gmin, powiatów i województw.

Krajowy Plan Działań na rzecz Zatrudnienia na lata 2015–2017 został przyjęty
przez Radę Ministrów 10 marca 2015 r. Plan zawiera kierunki polityk państwa
w dziedzinie rynku pracy, dotyczących zwłaszcza: promocji zatrudnienia, ła-
godzenia skutków bezrobocia oraz aktywizacji zawodowej. Na jego realizację
w ciągu trzech lat przewidziano środki w wysokości prawie 30 mld z (środki
krajowe stanowią 89%). Cel główny planu to osiągnięcie pod koniec 2017 r.
wskaźnika zatrudnienia osób w przedziale wieku 20–64 lata na poziomie 68,1%.
W dokumencie wyróżniono dwa priorytety, których realizacji służą działania
określone w planie.

Priorytet 1: Zwiększenie efektywności zarządzania rynkiem pracy przez:
 → doskonalenie usług pośrednictwa pracy i poradnictwa zawodowego
świadczonych przez publiczne służby zatrudnienia;

 → doskonalenie systemu edukacji i jego lepsze dostosowanie do oczeki-
wań przedsiębiorców;

 → wsparcie szczególnie osób w wieku 15–24 lat, w tym osób młodych,
które nie pracują, nie uczą się ani w żaden inny sposób nie uczestniczą
w edukacji. (tzw. kategoria NEET).

17 bit.ly/2QEWryv oraz bit.ly/2PsMOGA [dostęp: 1.09.2017].

http://bit.ly/2QEWryv
http://bit.ly/2PsMOGA

Polityka młodzieżowa w Polsce

68

Home

Priorytet 2: Zwiększenie adaptacyjności na rynku pracy, przez:
 → zachęcanie Polaków do przekwalifikowania się lub uzupełnie-
nia kwalifikacji;

 → poszukiwanie zatrudnienia poza obecnym miejscem zamieszkania;
 → wspieranie osób marginalizowanych, np. długotrwale bezrobotnych, osób
z grupy 50+, NEET, rodziców mających małe dzieci i niepełnosprawnych;

 → poprawę jakości i atrakcyjności kształcenia zawodowego oraz jego
dostosowanie do potrzeb rynku pracy.

Krajowy Plan Działań na rzecz Zatrudnienia przewiduje obecnie roczną
(wcześniej, do 2018 r. – trzyletnią) perspektywę realizacyjną18 . Projekt Krajowego
Planu Działań przygotowuje minister właściwy do spraw pracy (obecnie Minister
Rodziny, Pracy i Polityki Społecznej) przy współudziale ministrów właściwych
do spraw: gospodarki19, oświaty i wychowania, szkolnictwa wyższego, rozwoju
wsi oraz rozwoju regionalnego. Samorząd województwa odpowiada za politykę
rozwoju województwa, z kolei powiat – za politykę przeciwdziałania bezrobociu
i aktywizacji lokalnego rynku pracy (w 2017 r. funkcjonowały 343 powiatowe
urzędy pracy).

Polityka rynku pracy na poziomie krajowym jest konsultowana z partnerami
społecznymi (m.in. z przedstawicielami związków zawodowych, organizacji
pracodawców, organizacji pozarządowych), a także przedstawicielami organów
samorządu i środowiska naukowego. Na szczeblu krajowym organem konsul-
tacyjnym ministra jest Rada Rynku Pracy. Na szczeblu wojewódzkim organem
opiniodawczo-doradczym marszałków województw jest Wojewódzka Rada
Rynku Pracy, na szczeblu powiatowym (starostw) – Powiatowa Rada Rynku Pracy.

Zadania państwa w zakresie polityki promocji zatrudnienia, łagodzenia
skutków bezrobocia oraz aktywizacji zawodowej realizowane są przez instytucje
rynku pracy – publiczne służby zatrudnienia, Ochotnicze Hufce Pracy (OHP),
agencje zatrudnienia, instytucje szkoleniowe, instytucje dialogu społecznego,
instytucje partnerstwa lokalnego.

Ustawa o promocji zatrudnienia i instytucjach rynku pracy uwzględnia
dodatkowe narzędzia – usługi i instrumenty – wspierające zatrudnienie ludzi
młodych (oprócz standardowych narzędzi pomocy dla wszystkich kategorii
bezrobotnych):

 → bezrobotni do 30. roku życia zaliczani są do grupy będącej w szczególnej
sytuacji na rynku pracy i przysługuje im pierwszeństwo w skierowaniu do
udziału w programach specjalnych;

18 Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2018 r.,
poz. 1265, z późn. zm).

19 Od 7 grudnia 2015 r. włączone do Ministerstwa Rozwoju, które od 9 stycznia 2018 r. zostało przekształcone
w Ministerstwo Inwestycji i Rozwoju oraz Ministerstwo Przedsiębiorczości i Technologii.

Zatrudnienie i przedsiębiorczość

69

Home

 → bezrobotnym do 25. roku życia w okresie do czterech miesięcy od dnia
rejestracji powiatowy urząd pracy powinien przedstawić propozycję za-
trudnienia, innej pracy zarobkowej, szkolenia, stażu, odbycia przygotowa-
nia zawodowego dorosłych, zatrudnienia w ramach prac interwencyjnych
lub robót publicznych albo innej formy pomocy określonej w ustawie;

 → bon szkoleniowy, bon stażowy, bon zatrudnieniowy, bon na zasiedlenie
– instrumenty dla osób do 30. roku życia.

Działania państwa, szczególnie na rzecz młodzieży zagrożonej wyklucze-
niem społecznym oraz bezrobotnych do 25. roku życia, realizowane są przez
Ochotnicze Hufce Pracy – państwową jednostkę budżetową, nadzorowaną przez
ministra właściwego do spraw pracy.

Celem działania OHP w zakresie kształcenia i wychowania jest:
 → umożliwienie zdobycia kwalifikacji zawodowych oraz uzupełnienia
wykształcenia podstawowego i gimnazjalnego młodym ludziom, którzy
nie ukończyli szkoły podstawowej lub gimnazjum, albo nie kontynuują
nauki po ukończeniu tych szkół;

 → ułatwienie uzupełniania ponadgimnazjalnego wykształcenia ogólnego
i zawodowego.

W zakresie zatrudnienia oraz przeciwdziałania marginalizacji i wykluczeniu
społecznemu młodzieży Ochotnicze Hufce Pracy:

 → prowadzą pośrednictwo pracy oraz organizują zatrudnianie dla młodych
osób w wieku powyżej 15 lat, które nie ukończyły szkoły podstawowej
lub gimnazjum albo nie kontynuują nauki po ukończeniu tych szkół,
bezrobotnych do 25. roku życia, uczniów i studentów;

 → prowadzą poradnictwo zawodowe oraz Mobilne Centra Informacji
Zawodowej;

 → inicjują międzynarodową współpracę i wymiany młodzieży;
 → refundują koszty poniesione przez pracodawcę na wynagrodzenia i składki
na ubezpieczenia społeczne młodocianych pracowników zatrudnionych
na podstawie umowy o pracę w celu przygotowania zawodowego.

Jako instytucja rynku pracy świadczy bezpłatne usługi pośrednictwa pracy,
poradnictwa zawodowego i informacji zawodowej, prowadzi warsztaty aktywne-
go poszukiwania pracy, organizuje szkolenia i prowadzi programy rynku pracy20.
Zadania OHP są realizowane przez:

 → Mobilne Centra Informacji Zawodowej (49 jednostek);
 → Młodzieżowe Biura Pracy (49 jednostek);
 → Punkty Pośrednictwa Pracy (78 jednostek);
 → Ośrodki Szkolenia Zawodowego EFS (34 jednostki);
 → Rejonowe Ośrodki Szkolenia Zawodowego Młodzieży (24 jednostki);

20 Strona internetowa Ochotniczych Hufców Pracy: ohp.pl.

http://ohp.pl

Polityka młodzieżowa w Polsce

70

Home

 → Młodzieżowe Centra Kariery (221 jednostek).
Jednostki te są nadzorowane przez 49 Centrów Edukacji i Pracy Młodzieży.

Programy na rzecz edukacji i zatrudnienia młodzieży niepełnosprawnej są
finansowane z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych
(PFRON) – funduszu celowego tworzonego ze składek pracodawców nieza-
trudniających osób niepełnosprawnych. Politykę wspierania zatrudnienia
osób niepełnosprawnych określa Ustawa z dnia 27 sierpnia 1997 r. o rehabi-
litacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych
(Dz.U. z 1997 r., nr 123, poz. 776, z późn. zm.). Środki funduszu PFRON na wspie-
ranie aktywizacji zawodowej i zatrudnienia młodych osób niepełnosprawnych
kierowane są do podmiotów publicznych, prywatnych, pozarządowych oraz do
pojedynczych osób.

Z kolei Ustawa z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym
(Dz.U. z 2003 r., nr 122, poz. 1143, z późn. zm.) reguluje procesy reintegracji
społecznej i zawodowej osób, które mają mniejsze szanse funkcjonowania na
otwartym rynku pracy (ze względu na brak kwalifikacji lub trudności z funk-
cjonowaniem w społeczeństwie). Obejmuje szczególnie osoby: bezdomne,
uzależnione od alkoholu lub narkotyków, chore psychicznie, długotrwale
bezrobotne, zwalniane z zakładów karnych, uchodźców i niepełnosprawnych.
Dzięki ustawie mogą one uczestniczyć w zajęciach prowadzonych przez centra
i kluby integracji społecznej (prowadzą je jednostki samorządu lokalnego lub na
ich zlecenie organizacje pozarządowe) oraz skorzystać z pomocy i wsparcia przy
zatrudnieniu (np. ze środków na założenie spółdzielni socjalnej).

Prognozowanie zatrudnienia

Szacowaniem zapotrzebowania na miejsca pracy w podmiotach gospo-
darki narodowej zajmuje się Główny Urząd Statystyczny. Co roku instytucja
ta przygotowuje publikację na podstawie wyników badania popytu na pracę21,
które od 2007 r. jest prowadzone w systemie kwartalnym metodą reprezen-
tacyjną. Uwzględnia ono działające w Polsce podmioty gospodarcze, w tym
firmy jednoosobowe. Badanie GUS umożliwia zebranie informacji na temat
popytu zrealizowanego i niezrealizowanego (czyli osób pracujących i wolnych
miejsc pracy w podziale na określone zawody) oraz danych na temat liczby nowo
utworzonych i zlikwidowanych miejsc pracy (z uwzględnieniem ich rozmiesz-
czenia przestrzennego, sektorów własności, rodzajów działalności i wielkości
przedsiębiorstwa).

21 GUS: Popyt na pracę w 2016 roku, bit.ly/2B3G6hq [dostęp: 1.09.2017].

http://bit.ly/2B3G6hq

Zatrudnienie i przedsiębiorczość

71

Home

Podstawowym aktem prawnym wprowadzającym badanie popytu na pracę
w państwach członkowskich Unii Europejskiej jest Rozporządzenie Parlamentu
Europejskiego i Rady nr 453/2008 z 23 kwietnia 2008 r. dotyczące statystyk
kwartalnych w zakresie wolnych miejsc pracy na obszarze Unii Europejskiej.

Innym źródłem informacji są prognozy zatrudnienia wykorzystujące różne
źródła danych. Przykładem jest prognoza22 wykonana w ramach projektu „Analiza
procesów zachodzących na polskim rynku pracy i w obszarze integracji społecz-
nej w kontekście prowadzonej polityki gospodarczej”, współfinansowanego
ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

W trakcie prac nad Prognozami zatrudnienia w Polsce do 2020 roku wy-
korzystane zostały trzy podstawowe źródła danych statystycznych. Były to:

 → Główny Urząd Statystyczny oraz instytucje międzynarodowe
(np. Eurostat, OECD);

 → instytucje państwowe opracowujące bazy danych komplementar-
ne w stosunku do GUS, w tym: urzędy pracy, Zakład Ubezpieczeń
Społecznych i urzędy skarbowe;

 → instytucje i osoby prowadzące badania dotyczące sytuacji na rynku pracy.
Analizy są jednym z etapów prac zmierzających do opracowania zintegrowa-

nego systemu prognostyczno-informacyjnego dotyczącego zatrudnienia oraz
zbudowania informatycznego systemu prognozowania zatrudnienia (zarówno
w ujęciu globalnym, jak i z uwzględnieniem grup zawodowych różnej wielkości).

Ministerstwo Rodziny, Pracy i Polityki Społecznej wdrożyło system monito-
rowania zawodów nadwyżkowych i deficytowych. Zgodnie z zapisami Ustawy
z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy
opracowywanie analiz, w tym prowadzenie monitoringu zawodów deficytowych
i nadwyżkowych, należy do zadań samorządów wojewódzkich oraz samorządów
powiatowych. Podstawowym źródłem informacji są dane o zarejestrowanych
bezrobotnych i ofertach zatrudnienia (w podziale na zawody i specjalności)
uzyskane z systemów informatycznych urzędów pracy, uzupełniane przez
dane z monitoringu badania ofert pracy w internecie prowadzonego przez wo-
jewódzkie urzędy pracy. Równocześnie urzędy pracy realizują badanie „Barometr
zawodów”, uzupełniające w stosunku do monitoringu zawodów. Dostarcza
ono przede wszystkim danych jakościowych – eksperci szacują czy dana grupa
zawodów będzie deficytowa, zrównoważona czy nadwyżkowa. W barometrze
stworzono osobną klasyfikację zawodów, która różni się od zastosowanej
w monitoringu (wykorzystanie różnych klasyfikacji, zastosowanie innych metod
definiowania grup deficytowych, nadwyżkowych i zrównoważonych). Badania
na temat zawodów deficytowych, zrównoważonych i nadwyżkowych w Polsce,
od 2015 r. na zlecenie resortu pracy realizuje Wojewódzki Urząd Pracy w Krakowie.

22 Por. E. Kwiatkowski, B. Suchecki (red.), Prognozy zatrudnienia w Polsce do 2020 roku. Syntetyczne wyniki
i wnioski, Instytut Pracy i Spraw Socjalnych, Warszawa 2014.

Polityka młodzieżowa w Polsce

72

Home

Wyniki krajowe są dostępne na stronie internetowej: barometrzawodow.pl/
strona-glowna/o-badaniu. Wyniki monitoringu dla województw i powiatów
dostępne są na stronach urzędów pracy.

Dodatkowych informacji o poszukiwanych przez pracodawców kwalifika-
cjach i umiejętnościach dostarczają dane z różnych instytucji (Instytut Badań
Edukacyjnych, Manpower, Randstad), gromadzone w ramach badań panelowych
„Diagnoza Społeczna”, realizowanych w Polsce od 2000 r.23 Badania nad sta-
nem kapitału ludzkiego w Polsce („Diagnoza Społeczna”, „Analiza kwalifikacji
i kompetencji kluczowych dla zwiększenia szans absolwentów na rynku pracy”)
pokazują umiejętności niezbędne do realizacji rządowej Strategii na rzecz
Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.)24. Są to:

 → umiejętności uniwersalne (transversal skills), umożliwiające pełnienie
funkcji i odgrywanie ról społecznych oraz zawodowych w różnych oko-
licznościach, niezależnie od danego sektora / danej branży czy zawodu
(np. umiejętności językowe, komunikacyjne, przedsiębiorczość). Mogą
być wykorzystywane w różnych sytuacjach;

 → umiejętności cyfrowe, niezbędne do funkcjonowania we współczesnym
świecie bez względu na wiek czy sprawność fizyczną, pozwalające na
poznawanie treści cyfrowych i ocenę ich wiarygodności;

 → umiejętności zawodowe, niezbędne na stanowiskach wymagających
odpowiednich kwalifikacji. Ich brak może uniemożliwić lub utrudnić
rozwój gospodarczy założony w SOR.

Rozwój kompetencji i ich wykorzystanie w pracy
Informacje z prognoz zatrudnienia i badań są dostępne w publikacjach i na
stronach instytucji opracowujących dane. Są one wykorzystywane w dokumen-
tach rządowych, dotyczących m.in. krajowej polityki rozwojowej, edukacyjnej,
zatrudnienia. Na szczeblu wojewódzkim i powiatowym są wykorzystywane
w dokumentach dotyczących strategii rozwoju regionalnego i lokalnego, w tym
podczas planowania kierunków kształcenia w szkolnictwie ponadpodstawowym.

Wdrażanie wyników prognoz i analiz dotyczących zatrudnienia w systemie
edukacji formalnej nie jest wystarczająco efektywne. Wnioski wynikające
z opinii pracodawców wskazują, że w Polsce odczuwalny jest rozdźwięk między
umiejętnościami pracowników a potrzebami gospodarki i rynku pracy. Szkoły
nie kształcą na poziomie i w treściach oczekiwanych przez pracodawców oraz
nie istnieje wystarczająco atrakcyjna i jednocześnie elastyczna oferta przekwa-
lifikowania osób dorosłych (w tym tych o najniższym poziomie umiejętności

23 www.diagnoza.com.
24 Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.), s. 263–264.

http://www.diagnoza.com

Zatrudnienie i przedsiębiorczość

73

Home

podstawowych)25. Dowodem na niedostosowanie treści kształcenia do potrzeb
rynku pracy są badania GUS26 dotyczące sytuacji młodych ludzi na rynku pracy.
Wynika z nich, że wykorzystanie posiadanego wykształcenia w miejscu pracy
zależy od grupy zawodowej. O ile wśród specjalistów ponad 70% respondentów
wskazywało na dużą przydatność zdobytego wykształcenia w pracy zawodowej,
o tyle pozostałe grupy osiągały znacznie niższe wyniki. W grupie techników
i pozostałego średniego personelu nieco ponad 50% uznało, że wykształcenie
pomaga im w pracy zawodowej, lecz w pozostałych grupach sądziła tak już mniej
niż połowa badanych.

Doradztwo zawodowe

Usługi doradztwa edukacyjno-zawodowego dla uczniów oraz poradnictwa
zawodowego dla studentów i osób dorosłych są realizowane przez wiele pod-
miotów: szkoły, poradnie psychologiczno-pedagogiczne, Ochotnicze Hufce
Pracy, akademickie biura karier, publiczne urzędy pracy, wyspecjalizowane
organizacje pozarządowe.

Doradztwo zawodowe w szkołach
Zajęcia z doradztwa zawodowego są prowadzone w szkołach i obejmują
wszystkich uczniów. W roku szkolnym 2017/2018 dotyczyły27 uczniów klasy
VII szkoły podstawowej (w związku z reformą systemu edukacji w kolejnych
latach również klasy VIII), a także uczniów branżowych szkół I stopnia, liceów
ogólnokształcących i techników. Zajęcia są realizowane na podstawie programu
przygotowanego przez nauczyciela, dopuszczonego do użytku przez dyrektora
szkoły po zasięgnięciu opinii rady pedagogicznej. Program zawiera treści do-
tyczące zawodów i stanowisk pracy oraz możliwości zdobycia przez uczniów
kwalifikacji zgodnych z ich predyspozycjami oraz potrzebami rynku pracy.

Doradcy zawodowi działający w systemie edukacji mogą korzystać ze wspar-
cia Ośrodka Rozwoju Edukacji (do 1 lipca 2016 r. Krajowego Ośrodka Wspierania
Edukacji Zawodowej i Ustawicznej – KOWEZiU). ORE jest centralną publiczną
placówką doskonalenia nauczycieli, obejmującą zasięgiem całą Polskę. Jej or-
ganem prowadzącym jest Minister Edukacji Narodowej. ORE realizuje projekt
PO WER „Efektywne doradztwo edukacyjno-zawodowe dla dzieci, młodzieży

25 Tamże.
26 Osoby młode na rynku pracy w 2016 r., GUS, Warszawa 2017.
27 Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r., poz. 59, z późn. zm.).

Polityka młodzieżowa w Polsce

74

Home

i dorosłych”28, którego głównym celem jest przygotowanie ram efektywnego
funkcjonowania doradztwa edukacyjno-zawodowego w systemie oświaty.

Poradnie psychologiczno-pedagogiczne
Działania szkół w zakresie doradztwa edukacyjno-zawodowego są uzupełniane
przez publiczne i niepubliczne poradnie psychologiczno-pedagogiczne, w tym
specjalistyczne. Według danych z Systemu Informacji Oświatowej 30 września
2017 r. funkcjonowało w Polsce 1106 poradni (562 publicznych), w tym 57 poradni
specjalistycznych (33 publicznych).

Prowadzenie publicznych poradni należy do zadań własnych powiatów.
W każdym powiecie w Polsce działa co najmniej jedna placówka tego rodzaju.
Poradnie udzielają dzieciom i młodzieży, rodzicom i nauczycielom bezpłatnego
wsparcia psychologiczno-pedagogicznego, w tym udzielają pomocy w wyborze
kierunku kształcenia i zawodu oraz planowaniu kształcenia i kariery zawodowej.
Jest to szczególnie ważne dla uczniów ze specjalnymi potrzebami edukacyjnymi,
w tym niepełnosprawnych oraz chorych, którzy mogą m.in. skorzystać z porad
i konsultacji, wziąć udział w warsztatach, wykładach i prelekcjach.

Publiczne poradnie psychologiczno-pedagogiczne wspierają także szkoły
i nauczycieli w planowaniu oraz realizacji zajęć z zakresu doradztwa edukacyjno-
-zawodowego (organizując warsztaty, spotkania z nauczycielami, uczestnicząc
w konsultacjach i radach pedagogicznych). Placówki te prowadzą również
działalność informacyjno-szkoleniową w zakresie doradztwa edukacyjno-za-
wodowego skierowaną do uczniów, rodziców i nauczycieli29.

Poradnictwo zawodowe w Ochotniczych Hufcach Pracy. Głównymi adre-
satami działań OHP są:

 → osoby młodociane (15–17 lat) ze środowisk niewydolnych wychowawczo,
nierealizujące obowiązku szkolnego i obowiązku nauki, mające problemy
z ukończeniem szkoły i wymagające uzyskania kwalifikacji zawodowych;

 → osoby w wieku 18–25 lat (w tym osoby poszukujące pracy bądź chcące
się przekwalifikować), bezrobotni, absolwenci szkół i studenci.

Ochotnicze Hufce Pracy
Ochotnicze Hufce Pracy świadczą bezpłatne usługi dla młodzieży m.in. w zakresie
pośrednictwa pracy i poradnictwa zawodowego oraz informacji zawodowej, pro-
wadzą warsztaty aktywnego poszukiwania pracy, organizują szkolenia i realizują
programy rynku pracy (np. w ramach „Gwarancji dla młodzieży”). Z poradnictwa

28 doradztwo.ore.edu.pl.
29 Więcej informacji o poradniach psychologiczno-pedagogicznych w Polsce i ich zadaniach na stronach

Eurydice: bit.ly/2SCnNWE [dostęp: 1.09.2017].

http://doradztwo.ore.edu.pl
http://bit.ly/2SCnNWE

Zatrudnienie i przedsiębiorczość

75

Home

mogą skorzystać osoby w wieku 15–25 lat, a także starsze, które zgłoszą się do
jednostek OHP. Doradcy zawodowi udzielają porad w Młodzieżowych Centrach
Kariery bądź dojeżdżają do zainteresowanych placówek (np. szkół) w ramach
Mobilnych Centrów Informacji Zawodowej. Pomagają dokonać wyboru zawodu,
zaplanować karierę na rynku pracy i ścieżkę edukacyjną, udzielają wsparcia
przy zmianie zawodu, samozatrudnieniu czy poszukiwaniu pracy. Uwzględniają
przy tym lokalne możliwości zatrudnienia oraz indywidualne predyspozycje
zawodowe i osobowościowe młodego człowieka. Do ich zadań należy także
zaznajamianie klientów z lokalnym rynkiem pracy oraz wskazywanie sposobów
poszukiwania pracy30.

Akademickie biura karier (ABK)
Akademickie biura karier (ABK)31 to jednostki działające na rzecz aktywizacji
zawodowej studentów i absolwentów uczelni, prowadzone przez szkoły wyższe
lub organizacje studenckie. Do ich zadań należy:

 → dostarczanie studentom i absolwentom informacji o rynku pracy i moż-
liwościach podnoszenia kwalifikacji zawodowych;

 → zbieranie, klasyfikowanie i udostępnianie ofert pracy, staży i prak-
tyk zawodowych;

 → prowadzenie bazy danych studentów i absolwentów uczelni zaintereso-
wanych znalezieniem pracy;

 → pomoc pracodawcom w pozyskiwaniu odpowiednich kandydatów na
wolne miejsca pracy oraz staże zawodowe;

 → pomoc w aktywnym poszukiwaniu pracy.
W 2015 r. na polskich uczelniach funkcjonowało ok. 340 akademickich biur

karier32.

Poradnictwo zawodowe w publicznych instytucjach rynku pracy
Usługi poradnictwa zawodowego są realizowane przez publiczne służby zatrud-
nienia: powiatowe urzędy pracy oraz centra informacji i planowania kariery zawo-
dowej33. Mogą z nich skorzystać odbiorcy indywidualni (bezpośrednio w urzędzie,
telefonicznie lub za pośrednictwem internetu) lub grupy w ramach warsztatów.

30 Więcej informacji na stronie internetowej OHP: ohp.pl.
31 Ramy prawne ABK są określone w Ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach

rynku pracy (Dz.U. z 2004 r., nr 99 , poz. 1001, z późn. zm.).
32 Działalność akademickich biur karier w roku akademickim 2014/2015, bit.ly/1O7FPul [dostęp: 1.09.2017].
33 Ramy prawne są określone w Ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach

rynku pracy (Dz.U. z 2004 r., nr 99, poz. 1001, z późn. zm.) i w rozporządzeniach wykonawczych MRPiPS.

http://ohp.pl
http://bit.ly/1O7FPul

Polityka młodzieżowa w Polsce

76

Home

Usługi poradnictwa dotyczą:
 → wyboru lub zmiany zawodu;
 → zaplanowania kariery na rynku pracy;
 → uzupełnienia kwalifikacji;
 → określenia kompetencji i zainteresowań klientów;
 → zaplanowania rozwoju zawodowego.

Poradnictwo zawodowe w publicznych instytucjach jest bezpłatne.

Poradnictwo zawodowe prowadzone przez organizacje pozarządowe
Organizacje pozarządowe specjalizują się w poradnictwie edukacyjnym i zawodo-
wym skierowanym do wybranych kategorii odbiorców: osób niepełnosprawnych
(np. Fundacja Fuga Mundi z Lublina), dzieci i dorosłych z autyzmem (np. Fundacja
SYNAPSIS), młodych bezdomnych wymagających zróżnicowanych form wspar-
cia (np. Stowarzyszenie Monar), młodzieży opuszczającej domy dziecka i rodziny
zastępcze (np. Fundacja Robinson Crusoe). Podmioty funkcjonujące w trzecim
sektorze uzupełniają usługi oferowane przez państwo, a ich działalność jest
finansowana ze środków publicznych, prywatnych i funduszy zagranicznych.

W Polsce istnieje instytucjonalny system doradztwa edukacyjno-zawodo-
wego dla uczniów, funkcjonują również instytucje świadczące usługi porad-
nictwa zawodowego dla studentów i osób dorosłych. Brakuje jednak rzetelnej
ewaluacji i oceny jakości ich działania. Dotyczy to wsparcia oferowanego za-
równo młodzieży szkolnej, jak i dorosłym. W szczególnie niekorzystnej sytuacji
są np. osoby niepełnosprawne mające trudności z uzyskaniem profesjonalnej
usługi doradczej w publicznych urzędach pracy34.

Przy okazji wprowadzanej reformy systemu edukacji podjęto działania
służące wypracowaniu wzorcowych rozwiązań organizacyjnych w zakresie
funkcjonowania szkolnych systemów doradztwa edukacyjno-zawodowego dla
poszczególnych etapów edukacyjnych: szkoła podstawowa, branżowe szkoły I i II
stopnia, technika, licea i szkoły policealne. Prace te były realizowane w projekcie
„Efektywne doradztwo edukacyjno-zawodowe dla dzieci, młodzieży i dorosłych”
w ramach Programu Operacyjnego Wiedza Edukacja Rozwój 2014–2020. Okres
realizacji projektu – od stycznia 2016 r. do czerwca 2018 r.35

34 E. Giermanowska, M. Racław, Poradnictwo zawodowe dla osób niepełnosprawnych. Piękna i wspierają-
ca idea a zaniedbana inwestycja w polityce społecznej, [w:] B. Gąciarz, S. Rudnicki, D. Żuchowska-
-Skiba (red.), Polscy niepełnosprawni. Pomiędzy deklaracjami a realiami, Kraków 2015.

35 Informacje o projekcie: bit.ly/2DDBuRG [dostęp: 1.09.2017].

http://bit.ly/2DDBuRG

Zatrudnienie i przedsiębiorczość

77

Home

Praktyki i staże

Praktyki zawodowe realizują zarówno uczniowie szkół ponadgimnazjalnych,
jak i studenci. Regulują je odmienne przepisy (różnice między praktykami
i stażami a wolontariatem omówiono w rozdziale poświęconym wolontariatowi
młodzieżowemu).

Naukę zawodu (zajęcia praktyczne lub praktyki w przedsiębiorstwach)
w ponadgimnazjalnych szkołach zawodowych regulują rozporządzenia Ministra
Edukacji Narodowej36. Czas, miejsce ich odbywania, wynagrodzenie zależą
od typu szkoły i klasy. Praktyka może odbywać się w warsztatach szkolnych,
placówkach kształcenia praktycznego lub u pracodawcy.

Inną formą zdobywania kwalifikacji jest tzw. praktyczna nauka zawodu,
w ramach której uczniowie zasadniczych szkół zawodowych mają możliwość
kształcenia się u pracodawcy. Zawierają oni umowę o pracę i na jej podstawie
realizują w firmach praktyczną część nauki (przygotowanie teoretyczne odbywa
się w szkole lub na kursach). Uczniowie objęci są obowiązkowym ubezpieczeniem
społecznym i otrzymują wynagrodzenie. Zatrudnienie w zakładach pracy jest
refundowane z funduszy publicznych.

Obecnie trwają prace nad nowelizacją prawa oświatowego, obejmującą
m.in. kwestie zmiany w klasyfikacji zawodów, finansowania szkół zawodowych
i praktycznej nauki zawodu, współpracy szkół z pracodawcami, egzaminów
zawodowych37. Celem wprowadzanych modyfikacji jest podniesienie jakości
kształcenia praktycznego, lepsze dostosowanie oferty edukacyjnej do potrzeb
pracodawców i aktywne włączenie przedsiębiorców w proces edukacji i przy-
gotowania zawodowego.

W szkołach wyższych występują dwa rodzaje praktyk zawodowych: obo-
wiązkowe i nieobowiązkowe. Do pewnego momentu Ustawa – Prawo o szkol-
nictwie wyższym nie nakładała na uczelnie obowiązku uwzględniania praktyk
zawodowych w programach kształcenia – wyjątkiem były studia przygotowujące
do wykonywania zawodu nauczyciela, a także wybrane kierunki (weterynaria,
architektura, medycyna, stomatologia, farmacja, pielęgniarstwo i położnictwo).
Od 1 października 2014 r. nastąpiła zmiana, w związku z którą na kierunkach
studiów o profilu praktycznym istnieje obowiązek organizowania co najmniej
trzymiesięcznych praktyk zawodowych – w formie zajęć dydaktycznych na
uczelni lub praktyk u pracodawcy38. Na wielu studiach licencjackich i jednolitych
studiach magisterskich w programach kształcenia uwzględniono obowiązkowe

36 Rozporządzenie Ministra Edukacji Narodowej z dnia 24 sierpnia 2017 r. w sprawie praktycznej nauki
zawodu (Dz.U. z 2017 r., poz. 1644).

37 Projekt nowelizacji Ustawy – Prawo oświatowe skierowany do konsultacji społecznych i uzgodnień między-
resortowych, zgłoszony 26 czerwca 2018 r., bit.ly/2EmUvrN [dostęp: 2.07.2018].

38 Ustawa z dnia 30 sierpnia 2018 r. – Prawo o szkolnictwie wyższym i nauce (Dz.U. 2018, poz. 1668).

http://bit.ly/2EmUvrN

Polityka młodzieżowa w Polsce

78

Home

praktyki zawodowe realizowane w krótszym wymiarze czasu. Praktyki obligato-
ryjne odbywają się na podstawie umowy pracodawcy z uczelnią. W dokumencie
tym określa się m.in. program, nadzór dydaktyczny i organizacyjny, a także
kwestie stanowiska i narzędzi pracy. Praktyki nieobowiązkowe są regulowane
przez indywidualne ustalenia między pracodawcą a studentem.

Absolwenci mogą skorzystać z praktyk, które ułatwiają im zdobycie
doświadczenia i umiejętności niezbędnych do wykonywania pracy. Praktyki
odbywają się na podstawie umowy zawartej między praktykantem a podmiotem
przyjmującym. Mogą je realizować osoby do 30. roku życia, które ukończyły
co najmniej gimnazjum. Umowa o praktyki absolwenckie nie może być zawarta
na okres dłuższy niż trzy miesiące (Ustawa z dnia 17 lipca 2009 r. o praktykach
absolwenckich, Dz.U. z 2009 r., nr 127, poz. 1052).

Z Funduszu Pracy finansowane są staże zawodowe, z których korzystać
mogą osoby zarejestrowane w urzędach pracy. Mogą trwać do sześciu miesięcy,
a w wypadku bezrobotnych, którzy nie ukończyli 30. roku życia, nawet do
12 miesięcy. Uczestnicy są zatrudnieni na podstawie umowy stażowej (bez nawią-
zywania stosunku pracy), a w okresie jej obowiązywania otrzymują stypendium
w wysokości 120% kwoty zasiłku dla bezrobotnych. Innym narzędziem aktywizacji
osób do 30. roku życia jest bon stażowy – na jego podstawie bezrobotny odbywa
półroczny staż u wybranego przez siebie pracodawcy, który po tym okresie jest
zobowiązany do zatrudnienia stażysty przez kolejnych sześć miesięcy.

W 2017 r. uruchomiony został program płatnych staży zawodowych dla
młodzieży z grupy NEET w projektach „Obudź swój potencjał – EFS” oraz
„Obudź swój potencjał – YEI”, realizowanych przez OHP w ramach „Gwarancji
dla młodzieży”. Uczestnicy tych przedsięwzięć odbywają staże u lokalnych
pracodawców w zawodach, do których zostali przygotowani podczas kursów39.

Promocja staży i praktyk

Działania uczelni
Na swoich stronach internetowych uczelnie udostępniają bazy staży
i praktyk, a także raporty dotyczące działań studentów w tym zakresie.
Ofertę dotyczącą staży i praktyk reklamują biura karier przy uczelniach
– np. w ramach targów lub giełd pracy albo w przygotowanych informatorach.
Ważnym źródłem informacji są fora internetowe i grupy facebookowe (zrze-
szające np. uczestników wyjazdów w ramach programu Erasmus+) oraz strony
internetowe organizacji pomagających w znalezieniu praktyk, np. AIESEC, Global

39 ohp.pl/?page_id=14 [dostęp: 1.09.2017].

http://ohp.pl/?page_id=14

Zatrudnienie i przedsiębiorczość

79

Home

Citizen. Parlament Studentów Rzeczypospolitej Polskiej uruchomił w 2014 r.
internetową bazę praktyk studenckich: lepszepraktyki.pl40.

Działania Fundacji Rozwoju Systemu Edukacji
Fundacja Rozwoju Systemu Edukacji w latach 2007–2013 koordynowała pro-
gramy „Uczenie się przez całe życie” (Erasmus, Leonardo da Vinci, Comenius
i Grundtvig) oraz „Młodzież w działaniu”. FRSE prowadzi także projekty konkurso-
we dotyczące praktyk zawodowych, finansowane z funduszy europejskich, takie
jak „Ponadnarodowa mobilność uczniów i absolwentów oraz kadry kształcenia
zawodowego”, realizowany w ramach Programu Operacyjnego Wiedza Edukacja
Rozwój 2014–2020. FRSE pełni funkcję Narodowej Agencji Programu Erasmus+
na lata 2014–2020. Dzięki temu programowi osoby uczące się zawodu mogą
zdobyć praktyczne doświadczenie zawodowe za granicą oraz podwyższać swoje
umiejętności językowe. Erasmus+ oferuje młodym ludziom wyjazdy edukacyjne
w ramach sektorów: Młodzież (omówiony szerzej w rozdziałach poświęconych wo-
lontariatowi młodzieżowemu oraz uczestnictwu młodzieży w życiu publicznym),
a także Szkolnictwo wyższe oraz Kształcenie i szkolenia zawodowe. Program
Erasmus+ Szkolnictwo wyższe oferuje studentom wyjazdy na zagraniczne studia
i praktyki zawodowe41 – mogą z niego korzystać uczestnicy studiów licencjac-
kich, magisterskich i doktoranckich. W ramach sektora Kształcenie i szkolenia
zawodowe uczniowie szkół zawodowych mogą brać udział w zagranicznych
stażach i praktykach42. Udział w zajęciach praktycznych w przedsiębiorstwie
i w placówce kształcenia lub szkolenia zawodowego w innym kraju ma im ułatwić
przejście z etapu nauki do zatrudnienia.

Działania publicznych instytucji rynku pracy: urzędów pracy
i Ochotniczych Hufców Pracy
Informacje o stażach zawodowych oferowanych przez publiczne instytucje
rynku pracy są dostępne na stronach internetowych tych podmiotów, można
je również uzyskać bezpośrednio u doradców zawodowych i pośredników
pracy w tych placówkach. Obok standardowych usług podmioty te realizują
także dodatkowe działania lokalne w ramach unijnej inicjatywy „Gwarancje dla
młodzieży”. Wortal publicznych służb zatrudnienia (dostępny pod adresem:
http://psz.praca.gov.pl/oferty-pracy) zawiera aktualne oferty pracy, staży,
praktyk, oferty przygotowania zawodowego dorosłych.

40 Parlament Studentów Rzeczypospolitej Polskiej: #LepszePraktyki.pl – dla jakości staży i praktyk,
bit.ly/2QFSoSw [dostęp: 1.09.2017].

41 bit.ly/2qNyzNP [dostęp: 1.09.2017].
42 bit.ly/2K0D2VZ [dostęp: 1.09.2017].

http://bit.ly/2QFSoSw
http://bit.ly/2qNyzNP
http://bit.ly/2K0D2VZ

Polityka młodzieżowa w Polsce

80

Home

Uznawanie efektów kształcenia
W Polsce została opracowana Polska Rama Kwalifikacji (PRK), zbieżna
z Europejską Ramą Kwalifikacji (ERK). Służy ona do określania, porządkowania
oraz opisywania kwalifikacji, obejmujących:

 → efekty kształcenia uzyskane w procesie edukacji formalnej (szkoły,
uczelnie) oraz pozaformalnej osiąganej poza systemem szkolnictwa
ogólnego, zawodowego czy wyższego (np. kursy kwalifikacyjne, językowe,
specjalistyczne – certyfikowane);

 → efekty uczenia się realizowane w ramach edukacji nieformalnej
(np. doświadczenie i praktyka zawodowa, staże, praktyki studenckie,
samodzielna nauka).

Trwają prace nad wdrożeniem Polskiej Ramy Kwalifikacji do edukacji,
szczególnie w szkolnictwie zawodowym i wyższym, a także na rynku pracy43.
Wprowadzenie Krajowych Ram Kwalifikacji dla szkolnictwa wyższego zbieżnych
z regulacjami europejskimi nastąpiło Polsce w 2011 r. w wyniku Rozporządzenia
Ministra Nauki i Szkolnictwa Wyższego w sprawie Krajowych Ram Kwalifikacji
dla Szkolnictwa Wyższego44. Uczelnie zostały zobowiązane do opisania pro-
gramów studiów z uwzględnieniem efektów uczenia się podzielonych na trzy
kategorie: wiedza, umiejętności i kompetencje społeczne. Praktyki studenckie
są objęte Europejskim Systemem Transferu Punktów ECTS (European Credit
Transfer System) i wpisane do programu studiów. Kontynuowane są prace nad
wdrożeniem Europejskiego systemu akumulowania i przenoszenia osiągnięć
w kształceniu i szkoleniu zawodowym (ECVET – European Credit System
for Vocational Education and Training). W celu wspierania władz krajowych
powołano Krajowy Zespół Ekspertów ECVET45, funkcjonujący przy Fundacji
Rozwoju Systemu Edukacji.

Finansowanie
Szkoły zawodowe, placówki kształcenia ustawicznego oraz praktycznego
finansowane są ze środków publicznych w ramach subwencji oświatowej. Jest
ona dzielona między poszczególne gminy, powiaty i województwa na podstawie
corocznie modyfikowanego algorytmu, uwzględniającego różne grupy uczniów
i szkół (w tym zawodowych)46. Na finansowanie zadań oświatowych samorządy
w latach 2015–2017 przeznaczały średnio 67 mld zł rocznie. Średnio ponad
42 mld zł pochodziło z subwencji oświatowej, a pozostałą część stanowiły

43 bit.ly/2zSM7MT [dostęp: 1.09.2017].
44 Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram

Kwalifikacji dla Szkolnictwa Wyższego (Dz.U. z 2011 r., nr 253, poz. 1520).
45 www.eksperciecvet.org.pl.
46 bit.ly/2DgzU7f [dostęp: 1.09.2017].

http://bit.ly/2zSM7MT
http://www.eksperciecvet.org.pl
http://bit.ly/2DgzU7f

Zatrudnienie i przedsiębiorczość

81

Home

dotacje z budżetu państwa, w tym z Unii Europejskiej, oraz środki własne
samorządów. Skala realizowanych zadań oświatowych i ich zakres były bardzo
zróżnicowane i zależały od wielkości budżetu danego samorządu47.

Pracodawcy, u których prowadzona jest praktyczna nauka zawodu, otrzy-
mują środki finansowe od szkoły. Przedsiębiorcy, którzy zawierają z młodymi
pracownikami umowę o pracę w celu przygotowania zawodowego, mogą liczyć
na dofinansowanie z Funduszu Pracy (kwota zależy od czasu prowadzonego
kształcenia). Koszty praktyk studenckich mogą być pokrywane przez uczelnie
w ramach dotacji z Ministerstwa Nauki i Szkolnictwa Wyższego oraz dodatko-
wo z funduszy europejskich. Z Funduszu Pracy opłacane są staże zawodowe
i bony stażowe dla osób bezrobotnych, a ze środków Państwowego Funduszu
Rehabilitacji Osób Niepełnosprawnych – różne formy wspierania aktywizacji
zawodowej osób niepełnosprawnych.

Zapewnianie jakości
Polski system staży i praktycznej nauki zawodu jest postrzegany nega-
tywnie. Szczególnie ostrej krytyce poddawane jest szkolnictwo zawodowe
(zasadnicze, średnie i policealne). O jego nieskuteczności świadczy wysoki
poziom bezrobocia wśród absolwentów szkół zawodowych (ok. 40% w la-
tach 2012–2014), jak również negatywna ocena ich umiejętności zgłaszana
przez pracodawców. Według Najwyższej Izby Kontroli główną przyczyną
takiego stanu rzeczy jest niedopasowanie oferty edukacyjnej do potrzeb
rynku pracy, wynikające z niewłaściwego rozpoznania wymagań pracodaw-
ców i niezadowalających warunków nauki zawodu. Innym niekorzystnym
czynnikiem jest finansowanie szkolnictwa zawodowego z budżetu państwa
bez uwzględnienia rzeczywistych kosztów kształcenia w poszczególnych
zawodach – w rezultacie samorządy rezygnują z prowadzenia kosztownych
kierunków edukacji. Utrwalił się model edukacji zawodowej, w którym decy-
zja o uruchomieniu nowego kierunku kształcenia nie jest podejmowana na
podstawie analizy potrzeb uczniów i oczekiwań rynku pracy, ale opiera się na
dostępnych zasobach infrastrukturalnych i kadrowych48. W reformie szkol-
nictwa wprowadzanej począwszy od roku szkolnego 2017/2018 wzmocniony
zostanie udział pracodawców w planowaniu i organizowaniu praktyk oraz
praktycznej nauki zawodu w szkołach branżowych (wcześniej zawodowych)
(traktuje o tym szerzej podrozdział o edukacji).

Szkoły wyższe opracowują własne Systemy Zapewnienia Jakości
Kształcenia, uwzględniające w efektach uczenia praktyki zawodowe

47 Wykonywanie wybranych zadań oświatowych przez jednostki samorządu terytorialnego, Najwyższa
Izba Kontroli, Warszawa 2014.

48 Informacja o wynikach kontroli szkolnictwa zawodowego, NIK 2016, Nr ewid. 15/2016/P/15/029/KNO.

Polityka młodzieżowa w Polsce

82

Home

studentów49. Przeprowadzane są także ankiety ewaluacyjne oceniające jakość
praktyk oraz konferencje i seminaria upowszechniające dobre praktyki w tym
zakresie. Dużą rolę w ocenie jakości kształcenia, w tym praktyk studenckich,
odgrywa Polska Komisja Akredytacyjna50. Jest to niezależna instytucja działająca
na rzecz zapewniania i doskonalenia jakości kształcenia.

Planowana reforma szkolnictwa wyższego przewiduje wzmocnienie
miejsca praktyk zawodowych w procesie kształcenia studentów i ściślejsze
powiązanie procesu kształcenia z biznesem. Od 2015 r. gromadzone są dane
o ekonomicznych losach zawodowych absolwentów szkół wyższych w ogól-
nopolskim systemie monitorowania ELA51. Wdrożone przez Ministerstwo Nauki
i Szkolnictwa Wyższego narzędzie jest rozwiązaniem nowatorskim w skali
europejskiej. Głównym źródłem informacji są w nim dane administracyjne
pochodzące z rzetelnych źródeł – z systemu Zakładu Ubezpieczeń Społecznych
oraz z POL-onu, czyli systemu informacji o szkolnictwie wyższym, wspierającego
prace MNiSW. Dzięki informacji zwrotnej o losach zawodowych absolwentów
ELA ma się przyczynić do poprawy jakości kształcenia na uczelniach i lepszego
lokowania się absolwentów na rynku pracy.

Wsparcie zatrudnienia młodzieży

Wsparcie zatrudnienia młodzieży odbywa się przez usługi i instrumenty
przewidziane w Ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia
i instytucjach rynku pracy (Dz.U. z 2004 r., Nr 99, poz. 1001, z późn. zm.). Wiele
z nich realizowanych jest przez publiczne instytucje rynku pracy: urzędy pracy
i Ochotnicze Hufce Pracy. Warto podkreślić, że w związku z utrzymywaniem
się wysokiego bezrobocia wśród młodzieży w pierwszych latach gospodarki
rynkowej w Polsce wzrosła liczba możliwych narzędzi pomocy dla tej grupy,
a ponadto wydłużono wiek możliwości skorzystania z wielu z nich do 30. roku
życia. Osoby zarejestrowane jako bezrobotne mogą w urzędach pracy skorzystać
z wielu form wsparcia, wśród których warto wymienić: szkolenia, staże, prace
interwencyjne, przygotowanie zawodowe dorosłych, stypendia w okresie konty-
nuowania nauki, bony na zasiedlenie, bony szkoleniowe, bony stażowe, bony na
zatrudnienie, pożyczki na podjęcie działalności gospodarczej i dofinansowanie
podjęcia działalności gospodarczej.

Dodatkowe narzędzia – usługi i instrumenty – wspierające zatrudnienie
wybranych kategorii ludzi młodych omówione są w podrozdziale „Administracja

49 Wybrane „dobre praktyki” zarządzania jakością kształcenia w polskich szkołach wyższych,
Warszawa 2015.

50 www.pka.edu.pl.
51 ela.nauka.gov.pl.

http://www.pka.edu.pl
http://ela.nauka.gov.pl

Zatrudnienie i przedsiębiorczość

83

Home

i zarządzanie”. Jedną z najpopularniejszych form wsparcia młodych ludzi są staże
u pracodawcy. Przedsiębiorcy chętnie korzystają z tej możliwości, jednak po
zakończeniu staży ich uczestnicy często nie otrzymują oferty zatrudnienia.
Stażyści niekiedy byli traktowani jako darmowa siła robocza, dlatego pojawiły
się postulaty zmiany warunków staży. Bon na zatrudnienie umożliwia refundację
pracodawcy części kosztów wynagrodzenia i składek na ubezpieczenia społecz-
ne za bezrobotnych do 30. roku życia przez 12 miesięcy, o ile okres zatrudnienia
będzie trwał przynajmniej przez 18 miesięcy. Inną formą wsparcia jest pożyczka
dla bezrobotnego na podjęcie działalności gospodarczej, która może być umo-
rzona w całości lub w części po spełnieniu wymaganych warunków.

Polska znajduje się w grupie krajów objętych unijnym programem „Gwarancje
dla młodzieży”, którego oferta skierowana jest do czterech grup odbiorców52:

 → osób w wieku 15–17 lat przedwcześnie kończących naukę – zaniedbu-
jących obowiązek szkolny (do 16. roku życia) lub obowiązek nauki (do
osiągnięcia 18. roku życia);

 → osób w wieku 18–29 lat, które nie pracują, nie uczą się ani w żaden inny
sposób nie uczestniczą w edukacji (NEET) – wymagających szczególnego
wsparcia, tj. oddalonych od rynku pracy, pochodzących ze środowisk
defaworyzowanych, z obszarów wiejskich;

 → osób w wieku 18–29 lat zarejestrowanych jako bezrobotne – w tym
również studentów zaocznych i wieczorowych;

 → bezrobotnej młodzieży oraz poszukujących pracy absolwentów szkół
i uczelni w wieku 18–29 lat w okresie 48 miesięcy od dnia ukończenia
szkoły lub od uzyskania tytułu zawodowego (w zakresie wsparcia przed-
siębiorczości osób młodych).

W początkowym okresie działania aktywizacyjne wobec młodych bezro-
botnych w ramach wspomnianego programu prowadzone były wyłącznie przez
urzędy pracy i OHP. W 2014 r. w całym kraju wprowadzony został program
pożyczkowy realizowany przez Bank Gospodarstwa Krajowego (BGK). W la-
tach 2015–2016 kontynuowana była aktywizacja młodzieży w urzędach pracy
(także przez współpracę z BGK w ramach programu „Pierwszy biznes – Wsparcie
w starcie”). Obok standardowych działań realizowane były przez OHP projekty
„Akcja aktywizacja YEI i EFS” oraz „Obudź swój potencjał YEI i EFS”, oferujące
m.in. indywidualne wsparcie psychologiczne, grupowe warsztaty aktywnego
poszukiwania pracy, kursy zawodowe, językowe, ECDL (European Computer
Driving Licence – Europejski Certyfikat Umiejętności Komputerowych), prawa
jazdy, przedsiębiorczości, a także pośrednictwo pracy i pośrednictwo w zakresie
organizacji staży zawodowych u pracodawców. W 2017 r. rozpoczęła się realizacja

52 Zaktualizowany Plan realizacji Gwarancji dla młodzieży w Polsce, MPiPS, MIiR, Warszawa 2015, s. 18.

Polityka młodzieżowa w Polsce

84

Home

projektu „Od szkolenia do zatrudnienia YEI i EFS”, skierowanego do 3,7 tys. osób
biernych zawodowo z grupy NEET.

Działania są podejmowane również w formie przedsięwzięć centralnych
(kierowanych do podmiotów publicznych, prywatnych, pozarządowych) w ra-
mach Osi priorytetowej I – Osoby młode na rynku pracy w programie PO WER.
Przedmiotem ogłaszanych przez MRPiPS konkursów w ramach „Gwarancji dla
młodzieży” są projekty dotyczące wsparcia indywidualnej i całościowej aktywi-
zacji zawodowo-edukacyjnej osób młodych (bezrobotnych, biernych zawodowo
oraz poszukujących pracy, w tym szczególnie niezarejestrowanych w urzędzie
pracy). Ich celem jest zwiększenie możliwości zatrudnienia osób młodych do
29. roku życia, zwłaszcza tych, które nie uczestniczą w kształceniu i szkoleniu.
Wsparcie w ramach konkursów centralnych otrzymało w latach 2017–2018
ok. 18 tys. osób w wieku 15–29 lat.

OHP uruchomiły Elektroniczne Centrum Aktywizacji Młodzieży (ECAM)
– platformę dla młodych ludzi poszukujących pracy, mających trudności w nauce
lub problemy z funkcjonowaniem w swoim środowisku. Przez system telein-
formatyczny mogą oni otrzymać konkretne informacje o tym, gdzie znajduje
się najbliższa jednostka OHP, która może udzielić pomocy w zakresie edukacji
czy zatrudnienia. ECAM powstał w ramach projektu „OHP jako realizator usług
rynku pracy” dzięki środkom finansowym Unii Europejskiej pochodzącym
z Europejskiego Funduszu Społecznego.

Z podsumowania programu „Gwarancje dla młodzieży” w 2018 r. wynika,
że liczba uczestników projektów aktywizacyjnych współfinansowanych ze środ-
ków europejskich przekroczyła 40 tys. W 2018 r. różnymi formami aktywizacji
i wsparcia przez urzędy pracy objęto 161,1 tys. bezrobotnych do 30. roku życia.
Najpopularniejszymi działaniami były staże (67,3 tys. uczestników), praca subsy-
diowana (74,2 tys. uczestników) oraz szkolenia (17,6 tys.). Ponadto 5,1 tys. osób
z grupy NEET wzięło udział w pozakonkursowych projektach aktywizacyjnych
OHP, m.in. „Od szkolenia do zatrudnienia” (dla kohorty wiekowej 18–24 lata)
oraz „Stawiam na przyszłość” (dla kohorty wiekowej 15–17 lat).

Projekty wyłonione w konkursach MRPiPS objęły w 2018 r. 1,4 tys. młodych
z kategorii NEET. Z kolei od początku realizacji działania „Gwarancjie dla młodzie-
ży” do końca 2018 r. w ponad 750 projektach wybranych do realizacji przez wo-
jewódzkie urzędy pracy wzięło udział 10,4 tys. młodych bezrobotnych, 37,4 tys.
biernych zawodowo, 5,3 tys. długotrwale bezrobotnych oraz 6,4 tys. osób
z niepełnosprawnościami53.

Zatrudnienie osób z niepełnosprawnością jest wspierane przez Państwowy
Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON), który dofinansowuje
usługi i instrumenty kierowane do tej grupy w urzędach pracy. Wsparcie mogą

53 bit.ly/2JEDOeN [dostęp: 26.03.2019].

http://bit.ly/2JEDOeN

Zatrudnienie i przedsiębiorczość

85

Home

uzyskać osoby zarejestrowane jako bezrobotne, jak i te, które nie mają takiego
statusu, ale poszukują pracy. W 2017 r. PFRON uruchomił trzy pilotażowe
programy, których celem jest wzrost zatrudnienia osób niepełnosprawnych na
otwartym rynku pracy (w tym ludzi młodych). W każdym z nich przewidziano
zatrudnienie co najmniej 1 tys. osób54:

 → Program „Absolwent”, kierowany do absolwentów i studentów ostatnich
lat szkół wyższych;

 → Program „Stabilne zatrudnienie” w administracji i służbie publicznej;
 → Program „Praca-Integracja”, kierowany do przedsiębiorstw i organiza-
cji pozarządowych.

Wsparcie dla młodych ludzi na rynku pracy oferują giełdy i targi pracy współ-
organizowane przez urzędy pracy, uczelnie, szkoły oraz pracodawców. Ich celem
jest promowanie aktywności zawodowej i ułatwienie nawiązania bezpośredniego
kontaktu z pracodawcami. Umożliwiają zapoznanie się z ofertami zatrudnienia,
złożenie dokumentów aplikacyjnych, a także uzyskanie informacji na temat
procesu rekrutacji. Często towarzyszy im oferta bezpłatnych szkoleń i warsz-
tatów. Przykładem ogólnopolskich targów skierowanych do młodych ludzi są
„Absolvent Talent Days” (XI edycja w 2019 r.).

Polityka rynku pracy, w tym wspierania zatrudnienia i przeciwdziałania
bezrobociu ludzi młodych, często ulega zmianom. Obecnie trwają bardzo za-
awansowane prace legislacyjne nad zmianami dotyczącymi polityki rynku pracy,
a także zatrudnienia osób niepełnosprawnych. Są one wynikiem krytycznego
podejścia do funkcjonujących obecnie rozwiązań, ogólnej poprawy sytuacji na
rynku pracy i szukania nowych działań – bardziej skutecznych, efektywnych
i lepiej dostosowanych do sytuacji ludzi młodych.

Bezpieczeństwo zatrudnienia ludzi młodych
W Polsce podjęto działania mające na celu zwiększenie bezpieczeństwa pra-
cowników na rynku pracy, polegające na przeciwdziałaniu nadużywania przez
pracodawców umów cywilnoprawnych, pracy tymczasowej i wypłacaniu niskich
wynagrodzeń55. Zmiany te w istotnym stopniu odnoszą się do sytuacji młodych
ludzi na rynku pracy, ponieważ ich najczęściej dotyczyły niekorzystne praktyki.

Przeciwdziałanie nadużywaniu umów cywilnoprawnych i wprowadze-
nie minimalnej stawki godzinowej. Ustawa z dnia 22 lipca 2016 r. o zmianie
ustawy o minimalnym wynagrodzeniu za pracę oraz niektórych innych ustaw
(Dz.U. z 2016 r., poz. 1265, z późn. zm.) wprowadziła do porządku prawnego
gwarancje minimalnej wysokości wynagrodzenia również dla określonych umów

54 bit.ly/2PVewLC [dostęp: 1.09.2017].
55 Krajowy Program Reform. Europa 2020. Aktualizacja 2017/2018, przyjęty przez Radę Ministrów

25 kwietnia 2017 r.

http://bit.ly/2PVewLC

Polityka młodzieżowa w Polsce

86

Home

cywilnoprawnych (wcześnie dotyczyła tylko umów o pracę). W 2019 r. minimal-
na stawka godzinowa wynosi 14,7 zł brutto za godzinę wykonanego zlecenia
lub świadczonych usług (w tym również w ramach samozatrudnienia). W kolej-
nych latach stawka będzie waloryzowana w stopniu odpowiadającym wzrostowi
minimalnego wynagrodzenia. Ponadto zostały wprowadzone zmiany w Ustawie
z dnia 13 kwietnia 2007 r. o Państwowej Inspekcji Pracy (PIP)56. Instytucja ta
otrzymała nowe zadania dotyczące sprawowania kontroli wypłacania wyna-
grodzenia wynikającego z minimalnej stawki godzinowej.

Zmiany w zatrudnieniu pracowników tymczasowych. W 2017 r. nastąpiły
zmiany w Ustawie o pracownikach tymczasowych oraz niektórych innych
ustaw, dla których termin wejścia w życie wyznaczono na 1 stycznia 2018 r.
Zmniejszono maksymalny okres wykonywania pracy tymczasowej. Agencja
pracy tymczasowej może skierować pracownika tymczasowego do wykonywania
pracy tymczasowej na rzecz jednego pracodawcy użytkownika przez okres
nieprzekraczający łącznie 18 miesięcy w okresie obejmującym 36 kolejnych
miesięcy. Jednocześnie pracodawca użytkownik może korzystać z pracy tego
samego pracownika tymczasowego przez okres nieprzekraczający łącznie
18 miesięcy w okresie obejmującym 36 kolejnych miesięcy. Ustawa zakłada także
wzmocnienie ochrony procesowej pracowników tymczasowych. Mogą oni, tak
jak inni pracownicy, kierować powództwa do wybranego przez siebie sądu pracy.

W 2016 r. znowelizowano także wykaz prac, których nie mogą wykony-
wać młodociani pracownicy. Nowelizacja dostosowała polskie przepisy do
regulacji unijnych. Dyrektywa Parlamentu Europejskiego i Rady 2014/27/UE
z 26 lutego 2014 r. zmieniła dyrektywę Rady nr 94/33/WE w sprawie ochrony
pracy osób młodych.

Godzenie życia zawodowego i prywatnego przez osoby młode
Przedsięwzięcia dotyczące godzenia życia zawodowego i rodzinnego realizo-
wane są w konkursach ogłaszanych przez Ministerstwo Rodziny, Pracy i Polityki
Społecznej. W 2017 r. w ramach projektu „Rodzina i praca – to się opłaca!”,
współfinansowanego ze środków Komisji Europejskiej, opracowana została
platforma internetowa zawierająca całościowe informacje na temat mechani-
zmów godzenia życia zawodowego z rodzinnym oraz pokazująca pracodawcom
sposoby wprowadzenia w zakładzie pracy optymalnych rozwiązań w tym za-
kresie57. W 2017 r. ogłoszono także konkurs „Wdrożenie narzędzi wspierających
przeciwdziałanie dyskryminacji w miejscu pracy i w dostępie do zatrudnienia
w małych przedsiębiorstwach” w ramach Działania 2.1. Równość szans mężczyzn

56 Dz.U. z 2007 r., nr 89, poz. 589, z późn zm.
57 rodzinaipraca.gov.pl [dostęp: 1.09.2017].

http://rodzinaipraca.gov.pl

Zatrudnienie i przedsiębiorczość

87

Home

i kobiet we wszystkich dziedzinach, w tym w dostępie do zatrudnienia, rozwoju
kariery, godzenia życia zawodowego i prywatnego (PO WER).

W MRPiPS trwają pracę nad zmianami w Ustawie o opiece nad dziećmi do lat
trzech. Od 2011 r. ministerstwo prowadzi program wspierający rozwój instytucji
opieki nad dziećmi (obecnie pod nazwą Maluch+). Przewiduje on dofinansowanie
ze środków budżetu państwa – w otwartym konkursie ofert – inicjatyw doty-
czących tworzenia przez różne podmioty (publicznie i niepubliczne) nowych
placówek opieki nad małymi dziećmi lub utrzymania istniejących (żłobek, klub
dziecięcy i dzienny opiekun).

W ostatnich latach odnotowujemy w Polsce wzrost wskaźnika upowszech-
nienia edukacji przedszkolnej. Związane jest to m.in. z wprowadzonymi rozwią-
zaniami prawnymi, dającymi możliwość organizowania edukacji przedszkolnej
w innych formach wychowania przedszkolnego. Koncepcja upowszechnienia
wychowania przedszkolnego ma charakter systemowy. Dzieci 6-letnie są objęte
obowiązkiem rocznego przygotowania przedszkolnego. Od 1 września 2011 r.
prawo do wychowania przedszkolnego miały dzieci 5-letnie, od 1 września
2015 r. dzieci 4-letnie, a od 1 września 2017 r. – 3-letnie. Od 1 września 2017 r.
wszystkie dzieci 6-letnie oraz te w wieku 3–5 lat, których rodzice chcą,
by korzystały z edukacji, mają zapewnione miejsce w placówce przedszkolnej.
Jest to obowiązkowym zadaniem własnym gmin. W szczególnie uzasadnionych
wypadkach wychowaniem przedszkolnym mogą być także objęte młodsze dzieci
(dwuipółletnie i starsze).

Celem zmniejszenia różnic w dostępie do wychowania przedszkolnego
oraz likwidacji barier ekonomicznych w dostępie do edukacji na tym poziomie
zwiększono finansowe wsparcie dla rodziców korzystających z prawa wycho-
wania przedszkolnego (w tym ograniczono wysokość ponoszonych przez nich
opłat lub zwolniono ich z opłat, zwiększono także ogólną pomoc dla rodziców
przez wprowadzenie programu „Rodzina 500+”). Organy prowadzące placówki
otrzymują wsparcie finansowe z budżetu państwa na zwiększenie liczby miejsc
i poprawę warunków (podnoszenie jakości) edukacji. Finansowanie wychowania
przedszkolnego 6-latków objęte jest subwencją z budżetu państwa, podobnie
jak nauka w szkole. Rozwój placówek przedszkolnych wspierany jest także
z funduszy europejskich.

Finansowanie programów i inicjatyw
Polityka wspierania zatrudnienia młodzieży realizowana przez publiczne służby
zatrudnienia finansowana jest m.in. z Funduszu Pracy (jest to państwowy fundusz
celowy tworzony ze składek pracodawców) i środków europejskich, a w wypadku
osób niepełnosprawnych ze środków PFRON. Publiczne służby zatrudnienia
mogą zlecać niektóre swoje usługi podmiotom prywatnym i pozarządowym.

Polityka młodzieżowa w Polsce

88

Home

OHP, jako państwowa jednostka budżetowa, finansowana jest z funduszy
publicznych i korzysta ze środków europejskich.

Program „Gwarancje dla młodzieży” finansowany jest ze środków publicz-
nych i europejskich. W latach 2017–2018 zostanie na ten cel przeznaczone
ok. 2,7 mld zł rocznie (w tym ok. 1,1 mld zł ze środków europejskich).

Zapewnianie jakości
Statystyki dotyczące uczestnictwa młodzieży w programach rynku pracy (w tym
efektywność kosztowa i zatrudnieniowa poszczególnych form aktywizacji) są
gromadzone przez MRPiPS i udostępniane publicznie. Wyniki badań empi-
rycznych i analiz pokazują niską jakość i słabą skuteczność usług oferowanych
przez urzędy pracy, nadmierną biurokratyzację w kontaktach z urzędem, a także
niezadowolenie młodzieży (dotyczy to zwłaszcza ludzi młodych mających
duże trudności z wejściem i utrzymaniem się na rynku pracy, np. absolwentów
niepełnosprawnych)58.

Projekty wsparcia zatrudnienia realizowane z funduszy europejskich w po-
przednich perspektywach finansowych (w tym przez urzędy pracy i Ochotnicze
Hufce Pracy) często nie miały długofalowych celów, a środki finansowe
nie były efektywnie wykorzystywane. Przedstawione w Strategii na rzecz
Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.) bariery
w wykorzystaniu środków unijnych w Polsce to59:

 → zbyt niski efekt rozwojowy projektów wybieranych do dofinansowania;
 → niska efektywność stosowanych form udzielanego wsparcia;
 → niewielkie efekty wsparcia w obszarze innowacyjności;
 → niewystarczający potencjał instytucji wdrażających oraz beneficjentów
do planowania i realizacji strategicznych przedsięwzięć rozwojowych
wpływających na wzrost społeczno-gospodarczy i zatrudnienie;

 → nieefektywny mechanizm koordynacji różnego rodzaju środ-
ków europejskich.

Pierwszoplanowym zadaniem w perspektywie finansowej na lata 2014–2020
jest trafniejsze przydzielanie środków europejskich na programy wsparcia za-
trudnienia i monitorowanie trwałości ich wykorzystania. Prowadzone są także
prace nad reformą publicznych urzędów pracy i Ochotniczych Hufców Pracy,
które mają być przekształcone w Państwowe Centra Aktywizacji Młodzieży.
Głównym celem zmian jest podniesienie jakości oferowanych usług.

58 Por. K. Sztandar-Sztanderska, Obywatel spotyka państwo. O urzędach pracy jako biurokracji pierwszego
kontaktu, Warszawa 2016; E. Giermanowska, A. Kumaniecka-Wiśniewska, M. Racław, E. Zakrzewska-Man-
terys, Niedokończona emancypacja. Wejście niepełnosprawnych absolwentów szkół wyższych na rynek
pracy, Warszawa 2015.

59 Por. Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.)...,
s. 252–255.

Zatrudnienie i przedsiębiorczość

89

Home

Ponadnarodowa mobilność w dziedzinie zatrudnienia,
przedsiębiorczości i rozwoju zawodowego
Mobilność edukacyjna i zawodowa ludzi młodych odbywa się przede wszystkim
w ramach programów Unii Europejskiej, głównie Erasmus+ (omówionego w tym
rozdziale, a także w rozdziałach poświęconych wolontariatowi młodzieżowemu
oraz uczestnictwu młodzieży w życiu publicznym). Istnieją też inne programy
wielostronne, bilateralne i krajowe finansowane lub współfinansowane przez
stronę polską i (lub) przez inne kraje bądź zagraniczne organizacje. Mobilności
zawodowej służą usługi oferowane przez europejską sieć publicznych służb
zatrudnienia EURES.

Program Erasmus+ w Polsce60. Struktura programu Erasmus+ na lata
2014–2020 obejmuje następujące elementy61:

 → Akcja 1. Mobilność edukacyjna;
 → Akcja 2. Współpraca na rzecz innowacji i wymiany dobrych praktyk;
 → Akcja 3. Wsparcie w reformowaniu polityk;
 → Program „Jean Monnet”;
 → Sport (wsparcie inicjatyw związanych ze sportem).

W ramach Akcji 1. wspierana jest mobilność osób uczących się i kadry
edukacyjnej: istnieje możliwość podjęcia nauki lub zdobycia doświadczenia za-
wodowego w innym kraju przez studentów i uczniów, praktykantów, stażystów,
wolontariuszy, a także nauczycieli akademickich, nauczycieli szkolnych, osoby
prowadzące szkolenia, osoby pracujące z młodzieżą, pracowników instytucji
edukacyjnych oraz organizacji społeczeństwa obywatelskiego.

Ochotnicze Hufce Pracy. OHP prowadzą programy wymiany praktyk
zawodowych młodzieży i organizują wakacyjne wyjazdy do pracy w innych
krajach. Wymiana międzynarodowa prowadzona jest m.in. w ramach programów:
Erasmus+, Polsko-Niemiecka Współpraca Młodzieży, Polsko-Litewski Fundusz
Wymiany Młodzieży, Funduszu Wyszehradzki.

Od 2015 r. w OHP (podobnie jak w urzędach pracy) dostępne są usługi
EURES, świadczone przez doradców i asystentów EURES zatrudnionych
w 16 wojewódzkich komendach OHP oraz 49 centrach edukacji i pracy młodzie-
ży OHP. Są one ogólnodostępne, bezpłatne i skierowane do osób poszukujących
pracy, zainteresowanych wyjazdem do innego kraju w celu podjęcia pracy, a także
do pracodawców, którzy chcą zatrudnić pracowników z zagranicy.

Inne programy dla studentów. Studenci mogą skorzystać z wielu programów
staży zawodowych w innych krajach, takich jak:

60 Informacje o programach dotyczących międzynarodowej mobilności w zatrudnieniu, przedsiębiorczości
i możliwościach zawodowych dostępne są na stronie internetowej: erasmusplus.org.pl, w podziale na
sektory: Edukacja szkolna, Kształcenie i szkolenia zawodowe, Szkolnictwo wyższe, Edukacja dorosłych,
Młodzież, a także Projekty centralne i sport.

61 erasmusplus.org.pl/o-programie [dostęp: 1.09.2017].

http://erasmusplus.org.pl/o-programie

Polityka młodzieżowa w Polsce

90

Home

 → Międzynarodowe Stypendium Parlamentarne Bundestagu – program
stypendialny niemieckiego Bundestagu i berlińskich uniwersytetów,
którego główną częścią jest piętnastotygodniowy staż w biurze jednego
z deputowanych do Bundestagu;

 → stypendia stażowe Polsko-Amerykańskiej Fundacji Wolności na praktyki
w renomowanych amerykańskich przedsiębiorstwach62.

Usługi publicznych służb zatrudnienia. Wortal publicznych służb zatrudnie-
nia63 zawiera aktualne oferty pracy w państwach członkowskich Unii Europejskiej
i krajach Europejskiego Obszaru Gospodarczego. Działania w ramach sieci EURES
w Polsce wykonują:

 → wojewódzkie urzędy pracy;
 → powiatowe urzędy pracy;
 → wojewódzkie komendy Ochotniczych Hufców Pracy;
 → centra edukacji i pracy młodzieży Ochotniczych Hufców Pracy;
 → podmioty akredytowane przez ministra rodziny, pracy i polityki społecznej.

Zatrudnianie cudzoziemców w Polsce
Zgodnie z regulacjami Unii Europejskiej Polska akceptuje swobodny przepływ
pracowników w państwach członkowskich Unii Europejskiej, Europejskiego
Obszaru Gospodarczego i Szwajcarii – obywatele z tych obszarów mogą po-
dejmować pracę w Polsce bez konieczności uzyskania zezwolenia na pracę.
Przepisy dotyczące zatrudniania cudzoziemców w Polsce reguluje Ustawa
z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy
oraz rozporządzenia wykonawcze64.

Od 1 maja 2014 r. możliwe jest również zatrudnienie cudzoziemca na pod-
stawie zezwolenia na pobyt czasowy i pracę. Wniosek o takie zezwolenie składa
cudzoziemiec przebywający legalnie na terytorium Polski, jeśli praca ma być
wykonywana dłużej niż trzy miesiące. Co do zasady cudzoziemiec powinien
dołączyć do wniosku informację starosty o braku możliwości zaspokojenia
potrzeb kadrowych danego pracodawcy.

Procedura uproszczona, nazywana także „procedurą oświadczeniową”
(bez konieczności uzyskania zezwolenia na pracę), dotyczy obywateli Armenii,
Białorusi, Gruzji, Mołdawii, Federacji Rosyjskiej i Ukrainy. Mogą oni wykonywać
pracę w Polsce przez sześć miesięcy w okresie 12 następujących po sobie
miesięcy. Warunkiem skorzystania z procedury uproszczonej jest uzyskanie
przez pracodawcę wpisu do ewidencji oświadczeń w powiatowym urzędzie
pracy oraz posiadanie przez cudzoziemca dokumentu potwierdzającego tytuł
62 Informacje dostępne są na stronie: www.stypendia-pomostowe.pl [dostęp: 1.09.2017].
63 http://psz.praca.gov.pl/oferty-pracy [dostęp: 1.09.2017].
64 bit.ly/2EcrDSb [dostęp: 1.09.2017].

http://www.stypendia-pomostowe.pl
http://psz.praca.gov.pl/oferty-pracy
http://bit.ly/2EcrDSb

Zatrudnienie i przedsiębiorczość

91

Home

pobytowy w Polsce, uprawniającego go do wykonywania pracy. Od 1 stycznia
2018 r. przepisy dotyczące oświadczeń uległy dużym zmianom. Jedną z nich
jest obowiązek składania przez pracodawców do powiatowych urzędów pracy
informacji o rzeczywistym podjęciu pracy przez cudzoziemca.

Rozwijanie kompetencji związanych
z przedsiębiorczością

W Polsce nie ma odrębnej strategii nauczania przedsiębiorczości, ale zagad-
nienie to jest uwzględnione w kilku strategiach ogólnych. Najbardziej istotną
jest „Perspektywa uczenia się przez całe życie”65, która określa krajowe ramy
strategiczne kształcenia i szkolenia zawodowego przez całe życie. Strategia jest
realizowana w latach 2013–2020 i dotyczy wszystkich poziomów kształcenia.
W programie rządowym Strategia na rzecz Odpowiedzialnego Rozwoju do roku
2020 (z perspektywą do 2030 r.) położny został nacisk na rozwój kompetencji
przedsiębiorczych i wsparcie tworzenia nowych, innowacyjnych firm w Polsce:
„Strategia, zorientowana na odpowiedzialny i solidarny rozwój, stawia sobie za
cel wyzwolenie przedsiębiorczości, wynalazczości i produktywności”66.

Podmioty zaangażowane w rozwój przedsiębiorczości w Polsce to m.in.:
Kancelaria Prezesa Rady Ministrów, Ministerstwo Rozwoju (obecnie Ministerstwo
Przedsiębiorczości i Technologii, Ministerstwo Inwestycji i Rozwoju), Ministerstwo
Edukacji Narodowej, Ministerstwo Nauki i Szkolnictwa Wyższego, Ministerstwo
Spraw Zagranicznych, Ministerstwo Rodziny, Pracy i Polityki Społecznej, a także
Polska Agencja Rozwoju Przedsiębiorczości, przedsiębiorcy i ich organizacje,
banki.

Ministerstwo Przedsiębiorczości i Technologii, Ministerstwo Inwestycji
i Rozwoju oraz Polska Agencja Rozwoju Przedsiębiorczości odgrywają szcze-
gólnie ważną rolę we wspieraniu przedsiębiorczości na poziomie polityki.
Podmioty te aktywnie uczestniczą w tworzeniu i realizacji strategii związanej
z przedsiębiorczością i innowacyjnością.

Narodowy Bank Polski od lat angażuje się w promocję edukacji gospodar-
czej i finansowej wśród młodzieży, prowadzi portal edukacji ekonomicznej67.
Bank Gospodarstwa Krajowego realizuje program MRPiPS wspierający rozwój
przedsiębiorczości „Pierwszy Biznes – Wsparcie w starcie”68. Najpełniejszą in-
formację na temat przedsiębiorczości młodzieży w Polsce zawiera raport: Youth

65 bit.ly/2QHAIJy [dostęp: 1.09.2017].
66 Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.)..., s. 3.
67 www.nbportal.pl/edukacja-w-nbp [dostęp: 1.09.2017].
68 wsparciewstarcie.bgk.pl [dostęp: 1.09.2017].

http://bit.ly/2QHAIJy
http://www.nbportal.pl/edukacja-w-nbp
http://wsparciewstarcie.bgk.pl

Polityka młodzieżowa w Polsce

92

Home

entrepreneurship support in Poland. Rapid Policy Assessments of Inclusive
Entrepreneurship Policies and Programmes, wydany w 2015 r. przez OECD69.

Edukacja formalna
Informacje o nauczaniu przedsiębiorczości w szkołach w Europie, w tym w Polsce,
zawarte są w raporcie Eurydice: Entrepreneurship Education at School in Europe
(2016)70. Raport przedstawia informacje dotyczące szkolnictwa podstawowe-
go i średniego (I i II stopnia) z uwzględnieniem szkół zawodowych w latach
2014/2015, a informacje zebrane zostały w 33 krajach należących do sieci
Eurydice. Oprócz obszernego opisu porównawczego dokument zawiera także
krótkie informacje o nauczaniu przedsiębiorczości w poszczególnych państwach.

Nauczanie przedsiębiorczości w szkołach jest uwzględniane w programach
nauczania. Na poziomie ISCED 2 i 3 realizowany jest obowiązkowy przedmiot
wiedza o społeczeństwie, w ramach którego uczniowie zobowiązani są do
udziału w projekcie edukacyjnym (20% wymiaru przedmiotu na poziomie ISCED
2 i 10% na poziomie ISCED 3). Na poziomie ISCED 3, w ramach obowiązkowego
przedmiotu podstawy przedsiębiorczości, uczniowie biorą udział w działaniach
społecznych/obywatelskich oraz rozwijają umiejętności twórcze i inicjatywę.
W ramach przedmiotu fakultatywnego ekonomia w praktyce uczniowie realizują
indywidualne projekty edukacyjne. W związku z reformą szkolnictwa zawodo-
wego w Polsce, rozpoczętą w roku szkolnym 2017/2018, trwają dalsze prace nad
zmianami w zakresie nauczania przedsiębiorczości.

Przedsiębiorczość stanowi element Krajowych Ram Kwalifikacji dla
Szkolnictwa Wyższego. Dzięki temu większość studentów szkół wyższych
musi przynajmniej w minimalnym zakresie zetknąć się z tym obszarem podczas
studiów. Potencjał studentów pod tym względem jest jednak niewykorzystany.
Cenną inicjatywą edukacyjną uczelni są wysiłki na rzecz transferu wiedzy z nauki
do biznesu. Przykładem jest konkurs prac dyplomowych „Młodzi Innowacyjni”,
organizowany przez Przemysłowy Instytut Automatyki i Pomiarów od 2009 r.71
 Można do niego zgłaszać prace dyplomowe (inżynierskie i magisterskie) w dzie-
dzinach automatyki, robotyki i pomiarów, a obecnie także prace doktorskie.
W latach 2009–2017 do konkursu zgłoszono 525 prac. Zmiany w zakresie
nauczania przedsiębiorczości na uczelniach są planowane w związku nową
ustawą „Konstytucja dla nauki”, która weszła w życie 1 października 2018 r.72

69 bit.ly/2DiLEWN [dostęp: 1.09.2018].
70 bit.ly/2rw0xOw [dostęp: 1.09.2018].
71 bit.ly/2qRyTLD [dostęp: 1.09.2017].
72 Ustawa z dnia 20 lipca 2018 r. – Prawo o szkolnictwie wyższym i nauce (Dz.U. z 2018 r., poz. 1668).

http://bit.ly/2DiLEWN
http://bit.ly/2rw0xOw
http://bit.ly/2qRyTLD

Zatrudnienie i przedsiębiorczość

93

Home

Edukacja pozaformalna i nieformalna
Szkolenia w dziedzinie przedsiębiorczości poza edukacją formalną prowadzi
wiele podmiotów, w tym znaczna ich część finansowana jest z funduszy unijnych.

Najbardziej wszechstronny program wsparcia oferuje Fundacja Młodzieżowej
Przedsiębiorczości73. Jest to pozarządowa organizacja pożytku publicznego, któ-
rej celem jest przygotowanie dzieci i młodzieży do życia w warunkach gospodarki
rynkowej oraz umożliwienie młodym ludziom zdobycia wiedzy i praktycznych
umiejętności ułatwiających realizację planów zawodowych. Fundacja działa w ra-
mach sieci Junior Achievement Worldwide, najstarszej i najszybciej rozwijającej
się na świecie organizacji zajmującej się edukacją ekonomiczną młodych ludzi,
działającej obecnie w 120 krajach. Programy Fundacji przygotowują młodzież
do wejścia na rynek pracy, uczą przedsiębiorczości i poruszania się w świecie
finansów, rozwijają umiejętności krytycznego myślenia oraz kształtują aktywny
stosunek do życia. Obecnie Fundacja realizuje 12 programów i projektów dla
młodzieży szkół podstawowych i średnich, w ramach których organizowane są
ogólnopolskie konkursy. Uczestnicząca w nich młodzież reprezentuje Polskę
podczas międzynarodowych edycji konkursów.

W 2017 r. Ministerstwo Rozwoju (obecnie Ministerstwo Inwestycji i Rozwoju)
uruchomiło pilotaż nowej formy wsparcia – pomocy zwrotnej (nieoprocentowane
pożyczki z możliwością częściowego umorzenia) dla osób dorosłych z całego
kraju, które chcą skorzystać z kursów lub studiów podyplomowych74. Resort
przeznaczył na ten cel ponad 50 mln zł w programie Wiedza Edukacja Rozwój
(PO WER). Pożyczki będą udzielane przez dwóch operatorów wybranych
w konkursie. Fundusz „Pożyczki na kształcenie”75 realizowany przez Fundację
Agencja Rozwoju Regionalnego w Starachowicach w partnerstwie z Fundacją
Fundusz Współpracy z Warszawy oraz Fundusz „Ogólnopolski Program
Edukacji Naukowej” realizowany przez Fundację Rozwoju Przedsiębiorczości
w Suwałkach76. Fundusz „Pożyczki na kształcenie” skierowany jest do osób
pełnoletnich. Pożyczki przeznaczone są wyłącznie na studia podyplomowe,
kursy, szkolenia oraz inne formy kształcenia osób dorosłych oferowane przez
krajowe i zagraniczne podmioty (za wyjątkiem studiów I, II i III stopnia), trwające
nie dłużej niż 24 miesiące.

TopMinds. W 2017 r. został uruchomiony program szkoleniowo-mento-
ringowy skierowany do absolwentów i doktorantów polskich uczelni, którzy
planują swoją karierę w nauce, biznesie lub administracji publicznej. Jest to
wspólna inicjatywa Stowarzyszenia Top 500 Innovators i Polsko-Amerykańskiej

73 www.junior.org.pl.
74 bit.ly/2T8ztBt [dostęp: 1.09.2017].
75 inwestujwrozwoj.pl.
76 bit.ly/2ROPA5C [dostęp: 1.09.2017].

http://www.junior.org.pl
http://bit.ly/2T8ztBt
http://inwestujwrozwoj.pl
http://bit.ly/2ROPA5C

Polityka młodzieżowa w Polsce

94

Home

Komisji Fulbrighta77, finansowana ze środków Ministerstwa Nauki i Szkolnictwa
Wyższego w ramach programu pod nazwą „DIALOG” na lata 2017–2019. Celem
programu jest:

 → przygotowanie uczestników do podejmowania wyzwań i odnalezienia
własnej ścieżki osiągania celów zawodowych;

 → rozwijanie kompetencji interpersonalnych i budowanie po-
staw proaktywnych;

 → wzmocnienie poczucia wartości zawodowej i osobistej;
 → nawiązanie relacji i rozwinięcie sieci kontaktów.

Program oferuje udział w mentoringu indywidualnym, spotkaniach i wy-
kładach z przedstawicielami różnych zawodów oraz szkoleniach rozwijających
kompetencje interpersonalne.

Wsparcie dla osób nauczających przedsiębiorczości
Kształcenie nauczycieli w zakresie przedsiębiorczości nie jest uwzględniane
w programach edukacyjnych – odbywa się w ramach doskonalenia zawodowego
koniecznego do awansu zawodowego78. Obecnie wiele uczelni oferuje studia
podyplomowe dla nauczycieli z zakresu przedsiębiorczości.

Ośrodek Rozwoju Edukacji. Doskonalenie zawodowe jest realizowane przez
instytucje na poziomie centralnym (Ośrodek Rozwoju Edukacji - ORE) oraz przez
wojewódzkie i powiatowe centra doskonalenia nauczycieli. ORE zapewnia ofertę
doskonalenia zawodowego w zakresie nauczania przedsiębiorczości skierowaną
do wszystkich nauczycieli szkół średnich I i II stopnia79.

Podyplomowe studia przedsiębiorczości dla nauczycieli. Studia takie ofe-
ruje m.in. Szkoła Główna Handlowa w Warszawie80. Są to zajęcia dla nauczycieli
szkół średnich. Opłata za trzysemestralne studia wynosi 500 zł (są one współ-
finansowane przez Narodowy Bank Polski). Studia podyplomowe w zakresie
przedsiębiorczości dla nauczycieli można ukończyć także online (oferuje je Polski
Uniwersytet Wirtualny)81.

Fundacja Młodzieżowej Przedsiębiorczości oferuje nauczycielom szkół
podstawowych i ponadpodstawowych możliwości doskonalenia zawodowe-
go w zakresie przedsiębiorczości. Dostępne są również kursy doskonalenia

77 Szczegółowe informacje o programie „TopMinds” dostępne są na stronie: fulbright.edu.pl/topminds
[dostęp: 1.09.2017].

78 Por. Nauczanie przedsiębiorczości w szkołach w Europie. Raport Eurydice, Bruksela 2016,
bit.ly/2SHhS2B [dostęp: 1.09.2017].

79 www.ore.edu.pl.
80 bit.ly/2zUlR3M [dostęp: 1.09.2017].
81 bit.ly/2qJ76g0 [dostęp: 1.09.2017].

http://bit.ly/2SHhS2B
http://www.ore.edu.pl
http://bit.ly/2zUlR3M

Zatrudnienie i przedsiębiorczość

95

Home

zawodowego, warsztaty lub bezpłatne konferencje, na których można poszerzyć
wiedzę w zakresie dydaktyki przedsiębiorczości.

Zakładanie działalności gospodarczej i start-upów
przez młodych przedsiębiorców

Informacje o możliwościach założenia firmy i o funduszach są szeroko dostępne
i znajdują m.in. na stronach internetowych Ministerstwa Inwestycji i Rozwoju,
Ministerstwa Przedsiębiorczości i Technologii, Ministerstwa Rodziny, Pracy
i Polityki Społecznej, Polskiej Agencji Rozwoju Przedsiębiorczości, Banku
Gospodarstwa Krajowego, urzędów pracy, biur karier uczelni, inkubatorów
przedsiębiorczości, regionalnych i lokalnych ośrodków wspierania przedsiębior-
czości, fundacji i stowarzyszeń zajmujących się przedsiębiorczością. Wiele tych
podmiotów udziela informacji i wsparcia po osobistym zgłoszeniu się.

Na stronach internetowych Ministerstwa Przedsiębiorczości i Technologii
znajdują się informacje o funduszach pożyczkowych i poręczeniowych,
dotacjach, strefach ekonomicznych oraz Społecznej Odpowiedzialności
Przedsiębiorstw82. MRPiPS uruchomiło stronę internetową programu „Gwarancje
dla młodzieży”83.

Informacje o formach pomocy w założeniu działalności gospodarczej są
dostępne na stronach internetowych wojewódzkich i powiatowych urzędów
pracy i za pośrednictwem serwisu zielona linia (tj. centrum obsługi elektronicz-
nej i telefonicznej dla klientów urzędów pracy z całej Polski)84. Akademickie
Inkubatory Przedsiębiorczości na swojej stronie internetowej również udostęp-
niają przydatne informacje85. Na stronach internetowych Banku Gospodarstwa
Krajowego znaleźć można informacje o programie pożyczkowym dla ludzi
młodych Ministerstwa Rodziny, Pracy i Polityki Społecznej „Pierwszy Biznes
– Wsparcie w starcie”.

Środki finansowe na podjęcie działalności gospodarczej można uzyskać
z kilku źródeł, m.in. z Banku Gospodarstwa Krajowego, przez Akademickie
Inkubatory Przedsiębiorczości, z publicznych urzędów pracy.

Bank Gospodarstwa Krajowego. Celem programu „Pierwszy biznes
– Wsparcie w starcie”, realizowanego przez Bank Gospodarstwa Krajowego86,
jest rozwój przedsiębiorczości oraz tworzenie nowych miejsc pracy, przeciw-
działanie bezrobociu i promowanie zatrudnienia. Środki na realizację programu

82 bit.ly/2z8cC0h [dostęp: 1.09.2017].
83 bit.ly/2JZaMDi [dostęp: 1.09.2017].
84 bit.ly/2qJJHeH [dostęp: 1.09.2017].
85 inkubatory.pl [dostęp: 1.09.2017].
86 bit.ly/2Fkm5HA [dostęp: 1.09.2017].

http://bit.ly/2z8cC0h
http://bit.ly/2JZaMDi
http://bit.ly/2qJJHeH
http://inkubatory.pl
http://bit.ly/2Fkm5HA

Polityka młodzieżowa w Polsce

96

Home

pochodzą z Funduszu Pracy. Z pożyczki na podjęcie działalności gospodarczej
skorzystać mogą:

 → studenci ostatniego roku studiów wyższych;
 → absolwenci szkoły lub uczelni wyższej w okresie do czterech lat od dnia
ukończenia szkoły lub uzyskania tytułu zawodowego;

 → zarejestrowani bezrobotni.
Wartość nisko oprocentowanej pożyczki to 91 604 zł (kwota na dzień

1.12.2018 r.), a okres spłaty wynosi siedem lat. Pożyczkobiorcy mogą skorzystać
z bezpłatnych usług doradczych i szkoleniowych. Dofinansowanie utworzenia
miejsca pracy to 27 481,20 zł87. Z programu pożyczkowego „Pierwszy biznes
– Wsparcie w starcie” w 2018 r. udzielono 240 pożyczek w łącznej kwocie 16,3 mln zł
(osobom do 29. roku życia) na podjęcie działalności gospodarczej. Od 2014 r.
z tej formy pomocy skorzystało blisko 2 tys. osób w tej grupie wiekowej, a kwota
pożyczek przekroczyła 120 mln zł88.

Akademickie Inkubatory Przedsiębiorczości (AIP)89 powstały w 2004 r.,
 jako miejsca gdzie można rozpocząć biznes i uzyskać wsparcie bez ponoszenia
wysokiego ryzyka. Oferta inkubatorów kierowana jest głównie do studentów,
ale mogą z niej też korzystać inne osoby. W inkubatorach można założyć
firmę na próbę, bez rejestracji działalności gospodarczej. Model preinkubacji
(firma bez ZUS) polega na udostępnieniu początkującym przedsiębiorcom
osobowości prawnej fundacji AIP w celu realizacji działań biznesowych.
Oprócz wsparcia księgowego i prawnego można korzystać z biur AIP, konsul-
tacji z ekspertami, ze szkoleń, z pomocy mentorów i innych form wsparcia.
W 2005 r. ogólnopolska sieć AIP liczyła 12 inkubatorów, w 2015 r. było ich
już 56. W 2006 r. funkcjonowało w inkubatorach 300 start-upów, w 2015 r.
było ich 2,3 tys. AIP jako czołowa organizacja start-upowa w Europie
wyznacza tendencje w Polsce i za granicą. Wspólnie z siecią Business Link
oraz funduszem Seed Capital inkubatory tworzą start-upowy ekosystem
porównywalny z ekosystemem Google. Od 2004 r. dzięki AIP powstało po-
nad 12 tys. firm, w tym np. takie znane marki jak PhotoBlog.pl, Chomikuj.pl,
MISBHV, Key2Print, Glov. Obecnie aktem prawnym, regulującym kwestię
działania akademickich inkubatorów przedsiębiorczości, jest Ustawa
z dnia 20 lipca 2018 roku – Prawo o szkolnictwie wyższym i nauce90.
Każdy członek inkubatora ma zagwarantowane miejsce do pracy (50 biur

87 bit.ly/2TCBcOp [dostęp: 25.02.2019].
88 bit.ly/2urGBxI [dostęp: 25.02.2019].
89 inkubatory.pl/o-aip [dostęp: 1.09.2017].
90 Art. 148: stanowi, że „1. Uczelnie mogą prowadzić akademickie inkubatory przedsiębiorczości oraz centra

transferu technologii. 2. Akademicki inkubator przedsiębiorczości tworzy się w celu wspierania działalności
gospodarczej pracowników uczelni, doktorantów i studentów. 3. Akademicki inkubator przedsiębiorczości
może być utworzony w formie jednostki ogólnouczelnianej albo spółki kapitałowej. Inkubator w formie
jednostki ogólnouczelnianej działa na podstawie regulaminu zatwierdzonego przez senat”.

http://bit.ly/2TCBcOp
http://bit.ly/2urGBxI
http://inkubatory.pl/o-aip

Zatrudnienie i przedsiębiorczość

97

Home

w 24 polskich miastach), w których może przeprowadzać spotkania biznesowe,
konferencje, skorzystać z internetu czy multimediów.

Urzędy pracy. W urzędach pracy osoby bezrobotne mogą uzyskać środki na
dofinansowanie rozpoczęcia działalności gospodarczej. Wielkość dofinansowa-
nia określona jest w umowie, nie może być jednak wyższa niż sześciokrotność
przeciętnego wynagrodzenia, tj. 25 533,54 zł (według stanu na 1 grudnia 2017 r.).
Pomoc jest bezzwrotna, o ile spełni się określone w umowie warunki.

W niektórych urzędach pracy osoby młode (w wieku od 18 do 30 lat) mogą
skorzystać ze środków na prowadzenie działalności gospodarczej z realizo-
wanych przez nie programów. Przykładem jest projekt współfinansowany
z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego
Wiedza Edukacja Rozwój (PO WER), Poddziałanie 1.1.191.

Osoby spełniające kryteria określone w Ustawie z dnia 13 czerwca 2003 r.
 o zatrudnieniu socjalnym (Dz.U. z 2003 r., nr 122, poz. 1143, z późń. zm.)
– m.in. osoby wychodzące z bezdomności, uzależnione od alkoholu, narkotyków,
chore psychicznie, długotrwale bezrobotne, niepełnosprawne – mogą uzyskać
środki na założenie spółdzielni socjalnej.

Promocja kultury przedsiębiorczości

W polityce publicznej państwa ważną rolę w propagowaniu kultu-
ry przedsiębiorczości odgrywają Ministerstwo Inwestycji i Rozwoju,
Ministerstwo Przedsiębiorczości i Technologii oraz Polska Agencja Rozwoju
Przedsiębiorczości. Na stronach internetowych Ministerstwa Inwestycji
i Rozwoju oraz Ministerstwa Przedsiębiorczości i Technologii znajdują
się podstawowe informacje o polityce rozwoju kraju i bezpieczeństwie
gospodarczym, wsparciu przedsiębiorczości (informacje o funduszach
pożyczkowych i poręczeniowych, dotacjach, strefach ekonomicznych oraz
społecznej odpowiedzialności przedsiębiorstw)92 i wykorzystaniu funduszy
europejskich (w latach 2004–2006, 2007–2013 oraz 2014–2020)93. Ministerstwo
Przedsiębiorczości i Technologii (dawnej Ministerstwo Rozwoju) wydaje
co roku raport Przedsiębiorczość w Polsce94.

Jednym z głównych podmiotów propagujących przedsiębiorczość w Polsce
jest Polska Agencja Rozwoju Przedsiębiorczości, tj. agencja rządowa podległa
Ministerstwu Inwestycji i Rozwoju oraz Ministerstwu Przedsiębiorczości

91 bit.ly/2T9epe3 [dostęp: 1.09.2017].
92 bit.ly/2z8cC0h [dostęp: 1.09.2017].
93 bit.ly/2QJIT4U [dostęp: 1.09.2017].
94 bit.ly/2RLWyIs [dostęp: 1.09.2017].

http://bit.ly/2T9epe3
http://bit.ly/2z8cC0h
http://bit.ly/2QJIT4U
http://bit.ly/2RLWyIs

Polityka młodzieżowa w Polsce

98

Home

i Technologii95. Agencja jest zaangażowana w realizację krajowych i międzynarodo-
wych przedsięwzięć finansowanych z funduszy strukturalnych, budżetu państwa
oraz programów wieloletnich Komisji Europejskiej. Jej głównym celem jest wspie-
ranie sektora małych i średnich przedsiębiorstw (MSP). W latach 2014–2020
PARP odpowiada za realizację działań w ramach trzech programów operacyjnych:

 → Program Operacyjny Inteligentny Rozwój;
 → Program Operacyjny Wiedza Edukacja Rozwój;
 → Program Operacyjny Polska Wschodnia (program ponadregionalny dla
pięciu województw: lubelskiego, podkarpackiego, podlaskiego, święto-
krzyskiego, warmińsko-mazurskiego).

Agencja oferuje szkolenia z zakresu przedsiębiorczości i pożyczki na roz-
poczęcie działalności gospodarczej. Współpracuje z uczelniami, wspierając
start-upy zakładane przez absolwentów i uczelniane przedsiębiorstwa typu
spin-out. Wspomaga instytucje i organizacje wsparcia biznesu, w tym parki
naukowo-technologiczne, inkubatory i centra transferu technologii, a także
prowadzi działalność promocyjną. W 2013 r. PARP wydała podręcznik Jak zostać
i pozostać przedsiębiorcą. Agencja organizuje także coroczny konkurs „Polski
Produkt Przyszłości”, mający upowszechniać nowe, innowacyjne rozwiązania
technologiczne96.

Ministerstwo Nauki i Szkolnictwa Wyższego wspiera postawy przedsiębior-
cze wśród studentów i absolwentów przez programy stażowo-szkoleniowe,
np. „Top 500 Innovators”, największy program rządowy wspierania innowacyj-
ności w nauce97. Dzięki zajęciom prowadzonym przez wybitnych praktyków,
wizytom studyjnym w zagranicznych ośrodkach i stażom w najbardziej inno-
wacyjnych przedsiębiorstwach uczestnicy kursów dowiadują się, jak skutecznie
komercjalizować wyniki badań naukowych. W planowanej reformie szkolnictwa
wyższego położono nacisk na propagowanie przedsiębiorczości przez rozwój
partnerstw na rzecz transferu wiedzy i wzmocnienie współpracy między uczel-
niami a przedsiębiorstwami i pracodawcami.

Działania promujące kulturę przedsiębiorczości wśród młodzieży szkolnej
podejmuje Fundacja Młodzieżowej Przedsiębiorczości. Organizuje konkurs
„Dzień przedsiębiorczości” (13 edycji do 2017 r.)98. Co roku w tym wydarzeniu
uczestniczy ponad 40 tys. uczniów z około 700 szkół oraz prawie 15 tys. firm
i instytucji. Konkurs sprzyja podejmowaniu przez młodych ludzi trafnych
decyzji w planowaniu dalszej drogi edukacyjnej i zawodowej. Dzięki udziałowi
w programie uczniowie mają możliwość pozyskania informacji o wykształ-
ceniu, umiejętnościach czy predyspozycjach niezbędnych do wykonywania
95 www.parp.gov.pl/o-agencji [dostęp: 1.09.2017].
96 www.parp.gov.pl/konkursppp [dostęp: 1.09.2017].
97 www.top500innovators.org [dostęp: 1.09.2017].
98 dzien-przedsiebiorczosci.junior.org.pl [dostęp: 1.09.2017].

http://www.parp.gov.pl/konkursppp
http://dzien-przedsiebiorczosci.junior.org.pl

Zatrudnienie i przedsiębiorczość

99

Home

danego zawodu. Mogą poznać również sposób organizacji i zarządzania firmą.
W 15. edycji „Dnia przedsiębiorczości”, która odbyła się w 2018 r. uczestniczyło
26 487 uczniów z 668 szkół, oraz 12 152 firm i instytucji99.

Warto podkreślić, że wśród młodych ludzi w Polsce zaobserwować można
wysoką akceptację dla postaw przedsiębiorczych i dużą gotowość do zakła-
dania firm. Wyniki ogólnopolskich badań młodzieży szkół ponadgimnazjalnych
wskazują, że młodzi Polacy chcą być niezależni zawodowo. Młodzież chce
prowadzić własne firmy, by móc „brać sprawy w swoje ręce”, planując swoją
karierę, dąży do zwiększania swoich zarobków i rozwijania się na rynku pracy100.
Są to jednak tylko deklaracje, które nie przekładają się na wysoki wskaźnik
zakładania firm.

W Polsce działa kilka sieci młodych przedsiębiorców, które zwykle
koncentrują się na absolwentach szkół wyższych (np. Polska Izba Młodych
Przedsiębiorców, Forum Młodych Lewiatan101). Istnieje też wiele lokalnych or-
ganizacji zrzeszających młodych przedsiębiorców, np. Stowarzyszenie Młodych
Przedsiębiorców – Wrocław. Sieci wsparcia raczej nie współpracują ze sobą,
ale podejmowane są wysiłki zmierzające do poprawy stosunków między nimi.
Krajowa Izba Gospodarcza realizuje projekt pod nazwą „Młodzi Innowacyjni”,
w ramach którego podejmowane są próby ułatwienia współpracy między
organizacjami młodzieżowymi, uczelniami, inkubatorami biznesu a parkami
naukowo-technologicznymi – realizowane są m.in. konferencje, spotkania z li-
derami biznesu oraz „Forum Młodych Przedsiębiorców”. W maju 2017 r. odbyła
się VII edycja „Young & Innovative Forum”, w której udział wzięło 220 osób102.
Kolejna edycja pt. „Migracje” odbyła się w październiku 2018 r. i skierowana była
do cudzoziemców chcących pracować w Polsce oraz do polskich pracodawców
szukających pracowników103.

99 junior.org.pl/pl/wydarzenia [dostęp: 25.02.2019].
100 Badanie przedsiębiorczość wśród młodzieży 2017. Wyniki ogólnopolskie, raport opracowany przez

Akademię Liderów Fundacji dr. Bogusława Federa. Fundacja jest organizacją non profit i działa na rzecz
rozwijania i wspierania mikroprzedsiębiorczości w Polsce.

101 www.fmlewiatan.pl.
102 kig.pl.
103 minnowacyjni.pl/forum/forum-2018 [dostęp: 25.02.2019].

http://junior.org.pl/pl/wydarzenia
http://www.fmlewiatan.pl
http://kig.pl
http://minnowacyjni.pl/forum/forum-2018

Polityka młodzieżowa w Polsce

100

Home

PRZECIWDZIAŁANIE WYKLUCZENIU
SPOŁECZNEMU MŁODZIEŻY

MAGDALENA DUDKIEWICZ
Doktor habilitowana nauk społecznych w zakresie
socjologii. Adiunkt w Katedrze Metod Badania
Kultury w Instytucie Stosowanych Nauk
Społecznych Uniwersytetu Warszawskiego.
Badaczka, dydaktyk i szkoleniowiec w zakresie
pracy socjalnej, działań obywatelskich, społeczności
lokalnych, animacji kultury, społecznego PR
oraz realizacji projektów badawczych. Członkini
zespołu „Obserwatorium Żywej Kultury – sieć
badawcza” i współzałożycielka firmy badawczej
MMD Milanowa.

Zagrożenie młodych wykluczeniem społecznym należy rozpatrywać w wielu
wymiarach. Począwszy od materialnego, wraz z towarzyszącymi mu często
takimi zjawiskami jak uzależnienia, przemoc, bezrobocie, gorsze warunki
zamieszkiwania (patrz str. 107), przez niedostępność możliwości czy wręcz
brak wyboru1, aż do dalekich konsekwencji wykluczających młodych z obszaru
edukacji na wyższych stopniach, kariery zawodowej czy uczestnictwa w życiu
społecznym. Zjawisko wykluczenia utrwala proces dziedziczenia biedy, który
potencjalnie prowadzi do powtórzenia przez osoby młode scenariuszy życiowych
ich rodziców i opiekunów2.

Pojęcie wykluczenia społecznego nie zostało jednoznacznie zdefiniowane
w polskim prawie, nawet w Ustawie o pomocy społecznej3, mimo że mówi
się w niej o przeciwdziałaniu temu zjawisku, podkreślając jednocześnie rolę
integracji osób i rodzin ze środowiskiem (jako cel równoległy z usamodzielnie-
niem). Wykluczenie społeczne utożsamia się czasem z ubóstwem relatywnym,
rozumianym jako wymuszone niezaspokojenie tych potrzeb, które decydują
o jakości funkcjonowania człowieka w społeczeństwie. W Polsce o wykluczeniu
społecznym (a zatem i o integracji) myśli się przede wszystkim w wymiarze
1 W. Warzywoda-Kruszyńska, Bieda dzieci, zaniedbanie, wykluczenie społeczne, Wydawnictwo Uniwersyte-

tu Łódzkiego, Łódź 2012.
2 W. Warzywoda-Kruszyńska, K. Kruszyński, Dziedziczenie biedy i wykluczenia społecznego – w perspekty-

wie lokalnej polityki społecznej, [w:] Polski Raport Social Watch 2010. Ubóstwo i wykluczenie społeczne
w Polsce, Warszawa 2011.

3 Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. z 2004 r., nr 64, poz. 593, z późn. zm.).

Przeciwdziałanie wykluczeniu społecznemu młodzieży

101

Home

ubóstwa, programy integracyjne mają zatem za zadanie przywrócenie jednostek
na rynek pracy, co pozwoli im na poprawę sytuacji ekonomicznej. Bardzo rzadko
w oficjalnych dokumentach wprost wskazuje się na wykluczenie, którego źró-
dłem jest inna narodowość i (lub) wyznanie, różnego rodzaju niepełnosprawność
i wszelkie inne zróżnicowania społeczne, co w znacznym stopniu jest pochodną
homogeniczności polskiego społeczeństwa.

Kolejna kwestia dotyczy sposobu wyróżniania grup zagrożonych lub
wykluczonych społecznie – w polskim ustawodawstwie ogólnie nie są one
wyodrębniane według kryterium wieku (z wyjątkiem czasem najstarszego
pokolenia). W rezultacie integracja społeczna młodego pokolenia wyróżniana
jest także jedynie z punktu widzenia rynku pracy, a ubóstwo postrzegane jest
przede wszystkim z perspektywy rodziny, nawet jeśli dotyka głównie dzieci
i młodzież. W efekcie ubóstwo młodych pojawia się w dyskursie publicznym
przede wszystkim w związku z usamodzielnianiem się, w tym wejściem na rynek
pracy i dostępem do mieszkań.

Główne wyzwania

Obszerną diagnozę najważniejszych wyzwań w tym zakresie zawiera Resortowy
Program „Młodzież solidarna w działaniu” na lata 2016–20194 (omówiony szerzej
w rozdziale poświęconym przeciwdziałaniu wykluczeniu społecznemu mło-
dzieży). Należy jednak pamiętać, że brakuje w nim oszacowania skali zjawiska
NEET oraz że diagnoza nie uwzględnia jeszcze skutków wprowadzenia programu
„Rodzina 500+”. W programie zwrócono uwagę na ogromne zróżnicowanie
w obrębie badanej grupy, czyli młodzieży, która jako „grupa wiekowa 13–30 lat
rzadko jest badana jako całość […] i jest zróżnicowana – inne potrzeby mają osoby
pozostające na etapie edukacji formalnej, a inne osoby, które ten etap ukończyły.
Innego podejścia wymagają także uczniowie szkół, studenci, dziewczęta, chłop-
cy, grupy młodzieżowe z miasta czy terenów wiejskich”5.

Najważniejsze problemy dotykające młodych ludzi, potencjalnie sprzyjające
sytuacji ich wykluczenia społecznego, to:

1. Poszukiwanie tożsamości w okresie dojrzewania, kształtowanie własnej
osobowości i światopoglądu. Istotne utrudnienie w przebiegu tego pro-
cesu stanowi brak stabilności finansowej, dostępu do profesjonalnego
wsparcia, atrakcyjnych propozycji umożliwiających kształtowanie się
tożsamości nie tylko indywidualnej, ale także narodowej czy lokalnej.

4 Resortowy Program „Młodzież solidarna w działaniu na lata 2016–2019”.
5 Tamże.

Polityka młodzieżowa w Polsce

102

Home

2. Niski w porównaniu z innymi grupami wiekowymi poziom tzw. uogól-
nionego zaufania społecznego, w tym m.in. do polityków (co wpływa na
słabe zainteresowanie polityką i sprawami życia publicznego oraz niski
lub pozorny udział w procesach demokratycznych i partycypacyjnych
na wszystkich szczeblach). Niski poziom zaufania objawia się też m.in.
rozbieżnością między deklaracjami, że należy być wrażliwym i gotowym
do pomocy innym ludziom, a niską rzeczywistą wrażliwością na dobro
wspólne (m.in. niskie lub jedynie akcyjne zaangażowanie w wolontariat
– zjawisko opisane w rozdziale poświęconym wolontariatowi młodzie-
żowemu) oraz ogólnym osłabieniem solidarności społecznej, zwrotem
w kierunku wartości materialistycznych i wzrostem egocentryzmu. Taki
stan wynika m.in. z nastawienia na sukces indywidualny (w życiu, w nauce,
w pracy) oraz braku stymulowania postaw prospołecznych w rodzinie czy
w szkole. Badania postaw wobec starości prowadzone przez CBOS wska-
zują ponadto na poczucie rosnącego dystansu międzypokoleniowego6.

3. Słaba kondycja fizyczna młodych ludzi, na co składają się: niski poziom
aktywności fizycznej młodzieży – badania GUS wskazują na zdecydowaną
dominację spędzania wolnego czasu na czynnościach niewymagających
ruchu i wysiłku fizycznego (przyczyny upatrywane są w niskim poziomie
zajęć wychowania fizycznego w szkole oraz przewadze alternatywnych,
niezwiązanych z aktywnością fizyczną form spędzania czasu wolnego)
oraz nieprawidłowe odżywianie się (prowadzące do nadwagi lub niedo-
borów) i brak wystarczająco długiego snu.

4. Niepełnosprawność – młodzież z niepełnosprawnościami jest grupą zróż-
nicowaną zarówno pod względem rodzaju i stopnia niepełnosprawności,
jak i pod względem aktywności społecznej, edukacyjnej oraz zawodowej.

5. Słaba kondycja psychiczna młodego pokolenia, w tym depresje i zabu-
rzenia łaknienia – jednym ze wskaźników jest wzrost liczby samobójstw
wśród dzieci i młodzieży. Inne przejawy to dysfunkcyjne korzystanie
z internetu (w tym uzależnienie), prowadzące m.in. do zaburzeń uwagi
czy agresywnych zachowań, oraz uzależnienia substancjalne, od nikotyny,
alkoholu i narkotyków.

6. Niski poziom aktywności kulturalnej młodzieży, w tym uczestnictwa
uczniów w zajęciach pozalekcyjnych, zmniejszenie czytelnictwa książek,
spadek zainteresowania ofertą instytucji kulturalnych oraz uczestnic-
twem w amatorskich ruchach artystycznych.

7. Trudna sytuacja młodych na rynku pracy, wynikająca z braku doświadcze-
nia zawodowego i niskich kwalifikacji oraz braku umiejętności i gotowości
do dostosowania ich do wymagań zmieniającego się dynamicznie rynku

6 M. Omyła-Rudzka, Społeczna solidarność z osobami w starszym wieku, CBOS, Warszawa 2012.

Przeciwdziałanie wykluczeniu społecznemu młodzieży

103

Home

pracy, niskiego poziomu kluczowych kompetencji przydatnych w pracy
zawodowej (w tym inicjatywy i przedsiębiorczości, współpracy, komuni-
kacji), słabego osadzenia na rynku pracy i niewykształconego kapitału
społecznego w potencjalnych miejscach pracy. W tym wymiarze istotne
wydaje się uzupełnienie oferty edukacyjnej (formalnej, pozaformalnej oraz
nieformalnej) nakierowanej na kształcenie kompetencji cenionych wy-
soko przez pracodawców. Młodym ludziom często proponuje się jedynie
zatrudnienie na umowy cywilnoprawne lub czasowe, przez co są słabiej
chronieni przed zwolnieniem, a to kształtuje niestabilną sytuację zawo-
dową tych osób i tym samym uniemożliwia podejmowanie długofalowych
zobowiązań o charakterze zarówno finansowym (zaciąganie kredytów
hipotecznych na kupno własnego mieszkania), jak i prywatnym (np. opóź-
nia zakładanie rodziny i decydowanie się na dzieci), co w konsekwencji
prowadzi m.in. do zjawiska „późnego gniazdownictwa” – zamieszkiwania
do 30. roku życia z rodzicami i coraz późniejszego usamodzielniania się.
Największy niepokój wywołuje zjawisko pozostawania poza edukacją,
szkoleniami i pracą (NEET). W Polsce wstępnie oszacowany odsetek mło-
dych ludzi w takiej sytuacji wynosił w 2015 r. 14,9% (w latach 2008–2013
wzrósł on z 13% do 16,5%, od 2014 r. spada), co stanowi wartość bliską
średniej dla krajów OECD7. Przynależność do grupy NEET powoduje nie
tylko utrwalenie negatywnych wzorców funkcjonowania zawodowego,
ale także przekłada się na niższe zaufanie – w tym do instytucji, mniejsze
zainteresowanie sprawami publicznymi i zaangażowanie w sprawy pu-
bliczne (m.in. uczestnictwo w wyborach) oraz mniejsze zaangażowanie
w sprawy społeczne (m.in. przynależność do organizacji)8.

8. Wychowywanie się poza naturalnym środowiskiem rodzinnym: w 2016 r.
w pieczy zastępczej (w rodzinnej pieczy zastępczej, obejmującej rodziny
zastępcze i rodzinne domy dziecka, i w instytucjonalnej pieczy zastępczej,
obejmującej placówki opiekuńczo-wychowawcze i interwencyjne ośrodki
preadopcyjne) przebywało ponad 74,7 tys. dzieci. To spadek o ponad
1,7 tys. w porównaniu z 2015 r. Rośnie z kolei udział rodzinnych form opieki
nad dziećmi – w 2007 r. było to 67,3%, a w 2016 r. już 75,6%9.

9. Wielodzietność oraz niepełne rodziny jako czynniki, których występo-
wanie potencjalnie może prowadzić do problemów finansowych rodziny
i tym samym wykluczenia (co wynika ze wskaźników zagrożenia ubó-
stwem lub wykluczeniem społecznym w EU2710). Zagrożenie ubóstwem

7 Society at a Glance. A Spotlight on Youth, OECD, 2016.
8 Europejskie badanie jakości życia, Eurofound, 2012.
9 www.mpips.gov.pl/aktualnosci-wszystkie/swiadczenia-rodzinne/art,8886,mniej-dzieci-w-pieczy-zastep-

czej.html [dostęp: 21.05.2018].
10 Eurostat – EU-SILC; bit.ly/2a5Psey [dostęp: 21.05.2018].

http://www.mpips.gov.pl/aktualnosci-wszystkie/swiadczenia-rodzinne/art,8886,mniej-dzieci-w-pieczy-zastepczej.html
http://www.mpips.gov.pl/aktualnosci-wszystkie/swiadczenia-rodzinne/art,8886,mniej-dzieci-w-pieczy-zastepczej.html
http://bit.ly/2a5Psey

Polityka młodzieżowa w Polsce

104

Home

zwiększa się wraz ze wzrostem liczebności gospodarstwa domowego,
a najwyższe wartości osiąga w rodzinach wielodzietnych z trojgiem bądź
większą liczbą dzieci na utrzymaniu. W porównywalnie trudnej sytuacji
jak osoby z rodzin wielodzietnych znajdują się osoby z rodzin niepełnych.
Problematyka ubóstwa i wykluczenia szczególnie dotyka też dzieci i mło-
dzież w różnym stopniu niepełnosprawnych. Znaczenie tych czynników
ryzyka istotnie wzrasta w sytuacji małej skuteczności systemu wsparcia
rodzin wielodzietnych i może zaostrzać obawy młodych ludzi przed po-
siadaniem dzieci oraz poważnie ograniczyć zdolność rodzin, które się na
dzieci zdecydowały, do rzetelnego wypełniania funkcji wychowawczych11.
Poza samotnym rodzicielstwem i wielodzietnością warto zwrócić uwagę
na nastoletnie macierzyństwo. Wprawdzie ogólna tendencja od 2008 r.
jest malejąca, ale w wypadku bardzo młodych matek miała charakter
wzrostowy12. Status materialny i niematerialny dzieci jest taki, jak rodzin
i społeczności, w których się urodziły i w których dorastają. Z tego
oczywistego faktu wynika ryzyko odtwarzania nierówności w kolejnych
pokoleniach. Dzieci z zamożnych i włączonych rodzin jako osoby dorosłe
też są zamożne i włączone, a dzieci z rodzin ubogich i wykluczonych, gdy
dorastają, są w podobnej sytuacji jak ich rodzice13. Według metodologii
przyjętej na potrzeby strategii Europa 2020 w latach 2011–2012 liczba
ubogich lub wykluczonych dzieci (w wieku 0–17 lat) w Polsce wynosiła
ponad 2,1 mln (około 30% populacji w tym wieku)14. Należy jednak pod-
kreślić, że od 2016 r. spadek skrajnego ubóstwa dotyczył zdecydowanej
większości branych pod uwagę grup ludności, przy czym najbardziej
wyraźną poprawę w tym zakresie odnotowano w grupie w wieku 0–17 lat
oraz w rodzinach wielodzietnych15. Tendencję spadkową potwier-
dzają również dane z 2017 r.: „znaczącą poprawę zaobserwowano
m.in. wśród samotnych matek lub ojców z dziećmi na utrzymaniu (spadek
wartości wskaźnika o ok. 3 p. proc.), osób zamieszkujących gospodarstwa
domowe z przynajmniej 1 dzieckiem do lat 16 posiadającym orzeczenie
o niepełnosprawności (ok. 3 p. proc.) oraz osób w gospodarstwach
z co najmniej 3 dzieci w wieku 0–17 lat (ok. 2 p. proc.). Poprawę sytuacji
dzieci potwierdzają również dane uwzględniające poszczególne grupy
wieku, o czym świadczy spadek zasięgu ubóstwa skrajnego wśród osób

11 „Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar aktywnej
integracji”, www.mpips.gov.pl/bip/akty-prawne/programy/krajowy-program-przeciwdzialania-ubostwu-i-
-wykluczeniu-spolecznemu-2020-nowy-wymiar-aktywnej-integracji [dostęp: 21.05.2018].

12 Tamże.
13 Tamże.
14 Tamże.
15 Zasięg ubóstwa ekonomicznego w Polsce w 2016 r. (na podstawie badania budżetów gospodarstw

domowych), opracowanie sygnalne, https://bit.ly/2uwIhWx [dostęp: 12.01.2019].

http://www.mpips.gov.pl/bip/akty-prawne/programy/krajowy-program-przeciwdzialania-ubostwu-i-wykluczeniu-spolecznemu-2020-nowy-wymiar-aktywnej-integracji
http://www.mpips.gov.pl/bip/akty-prawne/programy/krajowy-program-przeciwdzialania-ubostwu-i-wykluczeniu-spolecznemu-2020-nowy-wymiar-aktywnej-integracji
https://bit.ly/2uwIhWx

Przeciwdziałanie wykluczeniu społecznemu młodzieży

105

Home

w wieku 0–17 lat (ok. 1 p. proc.)”. Nie zmienia to faktu, że problem ubóstwa
nadal dotyczy ok. 5% dzieci w wieku 0–17 lat.16

Instytucje zajmujące się kwestią
wykluczenia społecznego

Kwestie związane z obszarem wykluczenia społecznego pozostają w Polsce
domeną Ministerstwa Rodziny, Pracy i Polityki Społecznej. Jak wspomniano
w poprzednim podrozdziale, w polskim ustawodawstwie ogólnie kwestie wyklu-
czenia społecznego nie są wyodrębniane według kryterium wieku, co powoduje,
że zagadnienia związane z wykluczeniem społecznym młodzieży są rozproszone
między różnymi departamentami ministerstwa. Sztandarowy projekt społeczny
„Rodzina 500+” realizowany jest przez Departament Polityki Rodzinnej, który
zajmuje się także innymi działaniami skierowanymi do rodziny (takimi jak Karta
Dużej Rodziny), w tym także do młodzieży w wieku 13–18 lat. Inne departamenty
MRPiPS, w których obszarze działania pozostają te kwestie, to: Departament
Rynku Pracy (nadzorujący program „Gwarancje dla młodzieży” skoncentrowany
na wsparciu młodzieży na rynku pracy – opisany w rozdziale poświęconym
zatrudnieniu i rynkowi pracy) oraz pośrednio Departament Pomocy i Integracji
Społecznej, Departament Ekonomii Społecznej i Pożytku Publicznego, a także
Departament Wdrażania EFS. W strukturze ministerstwa nie ma departamentu
skupiającego się na problematyce młodzieżowej (mimo że kryterium wieku
w organizacji zagadnień bywa obecne w odniesieniu do najstarszego pokolenia,
o czym świadczy istnienie Departamentu Polityki Senioralnej).

Sprawami młodzieży w pewnych wydzielonych obszarach zajmuje się także
Ministerstwo Inwestycji i Rozwoju (np. zarządza „Inicjatywą na rzecz zatrud-
nienia ludzi młodych” i gwarantuje środki na jej realizację, monitoruje wydatki
w ramach realizacji programu „Gwarancje dla młodzieży” pochodzące z EFS
oraz „Inicjatywy na rzecz zatrudnienia ludzi młodych”), kwestie te w odpowied-
nich zakresach pozostają również w obrębie działania Ministerstwa Edukacji
Narodowej, Ministerstwa Nauki i Szkolnictwa Wyższego, a także Ministerstwa
Sportu i Turystyki.

Polityki publiczne wypracowywane przez poszczególne departamenty
Ministerstwa Rodziny, Pracy i Polityki Społecznej poddawane są konsul-
tacjom wewnętrznym (w ramach ministerstwa), następnie konsultacjom
międzyresortowym oraz (w pewnych zakresach) są przedmiotem debat
Rady Dialogu Społecznego – ciała powołanego w 2015 r., które zastąpiło
dotychczasową Trójstronną Komisję ds. Społeczno-Gospodarczych. Rada

16 Zasięg ubóstwa ekonomicznego w Polsce w 2017 r., https://bit.ly/2FDqUcU [dostęp: 12.01.2019].

https://bit.ly/2FDqUcU

Polityka młodzieżowa w Polsce

106

Home

Dialogu Społecznego jest miejscem dialogu między stroną rządową, organi-
zacjami zrzeszającymi pracodawców oraz związkami zawodowymi, opiniuje
projekty założeń ustaw i aktów prawnych, które mieszczą się w ustawowym
działaniu Rady, może przedstawiać projekty ustaw i aktów prawnych. Rada
Dialogu Społecznego zajmuje się zadaniami regulowanymi w pięciu różnych
ustawach, dotyczących kształtowania wynagrodzeń w państwowej sferze
budżetowej, minimalnego wynagrodzenia za pracę, pomocy społecznej, eme-
rytur i rent z Funduszu Ubezpieczeń Społecznych oraz świadczeń rodzinnych.
Głównym obszarem działania (a zatem i prowadzonych konsultacji) Rady
Dialogu Społecznego są zatem kwestie z obszaru rynku pracy, zatrudnienia
oraz wybranych obszarów pomocy społecznej i wykluczenia społecznego,
ponownie jednak bez wydzielenia w tym zakresie problematyki młodzieżowej.
Regionalnym odpowiednikiem Rady Dialogu Społecznego są Wojewódzkie
Rady Dialogu Społecznego17.

Działania państwa na rzecz przeciwdziałania
wykluczeniu społecznemu młodzieży

W Polsce nie istnieje dokument wypełniający kryteria strategii włączenia
społecznego młodego pokolenia. Funkcjonują dokumenty bardziej ogólne
o statusie programów, w których tego rodzaju działania stanowią jeden z kilku
elementów, często w wymiarze wspierania rodziny, a nie w ściśle wiekowych
kategoriach. Najważniejsze z nich to „Krajowy Program Przeciwdziałania
Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar aktywnej integracji”
(zawiera cel operacyjny dotyczący gwarancji dla przyszłości młodzieży – stwo-
rzenie szansy dla młodzieży wejścia na rynek pracy i tworzenia rodziny) oraz
program „Aktywne formy przeciwdziałania wykluczeniu społecznemu – nowy
wymiar 2020”18, w którym jeden z celów szczegółowych zakłada „integrowanie
młodzieży szczególnie ze środowisk zagrożonych wykluczeniem społecznym
z lokalnym środowiskiem poprzez działania edukacyjno-integracyjne”19.
Wymienione programy zostały opisane w kolejnych podrozdziałach w ramach
niniejszego rozdziału.

Jeszcze na etapie prac przygotowujących Polskę do wstąpienia do Unii
Europejskiej młodzież została wyróżniona jako jedna z grup partnerskich,
które miały tworzyć podstawy integracji. W ówczesnym Urzędzie Komitetu
Integracji Europejskiej (agendzie rządowej koordynującej działania zmierzające
do wstąpienia do Unii Europejskiej) powołano Radę Konsultacyjną ds. Młodzieży.
17 bit.ly/1SuzcnY [dostęp: 21.05.2018].
18 Aktywne formy przeciwdziałania wykluczeniu społecznemu – nowy wymiar 2020, Warszawa, luty 2016 r.
19 Tamże.

http://bit.ly/1SuzcnY

Przeciwdziałanie wykluczeniu społecznemu młodzieży

107

Home

Była ona jednym z siedmiu ciał tworzących Narodową Radę Integracji
Europejskiej. W efekcie powstała Strategia państwa dla młodzieży na lata
2003–201220 (omówiona w rozdziale poświęconym polityce młodzieżowej
w Polsce). Inspiracją do powstania tego dokumentu były działania Komisji
Europejskiej. Prace nadzorowało ówczesne Ministerstwo Edukacji Narodowej
i Sportu. Głównym celem określonym w tym dokumencie było „stworzenie
odpowiednich warunków dla młodzieży w wieku 15–25 lat, umożliwienie jej
uczestnictwa w życiu społecznym, kulturalnym i politycznym na równi z innymi
grupami społecznymi”21. W Strategii wyróżniono pięć obszarów aktywności:
edukacja młodzieży; zatrudnienie; uczestnictwo młodzieży w życiu publicz-
nym; czas wolny, kultura, sport, turystyka; zdrowie i profilaktyka. W 2005 r.
Strategia została uznana przez władze za podstawowy dokument w zakresie
polityki młodzieżowej, co wynikało ze „Stanowiska rządu w sprawie wdrażania
Europejskiego Paktu na rzecz Młodzieży”. Zadecydowano o działaniach na rzecz
poprawy jakości życia rodzinnego i zawodowego młodych ludzi, a państwo
przyjęło na siebie rolę „organizatora powszechnie dostępnej, wysokiej jakości
edukacji odpowiadającej na potrzeby społeczeństwa i rynku pracy opartego
na wiedzy, twórcy instrumentów rynkowych pozwalających na aktywizację
zawodową młodych ludzi, inicjatora włączania młodzieży do aktywnego udziału
w życiu społecznym i obywatelskim oraz organizatora powszechnej i dostępnej
podstawowej i specjalistycznej opieki zdrowotnej”22. Część zadań założonych
w Strategii zrealizowano, jednak w 2009 r. pojawiły się w dyskursie publicznym
opinie, że staje się ona martwym dokumentem i przestaje być traktowana jako
dokument organizujący działania związane z problematyką młodzieżową23.
Po 2012 r. na poziomie centralnym nie pojawił się już żaden nowy dokument
o znaczeniu strategicznym odnoszący się konkretnie do młodzieży.

Programy na rzecz przeciwdziałania wykluczeniu
społecznemu młodzieży

Za kluczowy dokument organizujący zagadnienia dotyczące przeciwdziała-
nia zjawisku wykluczenia wśród młodzieży należy uznać „Krajowy Program
Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar
aktywnej integracji”.

20 bit.ly/2QsqQEg [dostęp: 21.05.2018].
21 G. Zielińska, Rola państwa w realizacji polityki dla młodzieży, [w:] G. Zielińska (red.), Polityka młodzieżo-

wa, „Studia BAS” 2009, nr 2 (18).
22 Tamże.
23 Tamże.

Polityka młodzieżowa w Polsce

108

Home

Program jest osadzony w innych dokumentach strategicznych, wśród których
jako kluczowe wskazano: Długookresową Strategię Rozwoju Kraju. Polska
2030. Trzecia Fala Nowoczesności (DSRK) oraz Średniookresową Strategię
Rozwoju Kraju (SRK) (omówione zostały w rozdziale poświęconym polityce
młodzieżowej w Polsce) wraz z dziewięcioma strategiami zintegrowanymi,
w tym ze Strategią Rozwoju Kapitału Ludzkiego (SRKL), odgrywającą czołową
rolę z punktu widzenia realizacji priorytetu walki z ubóstwem, oraz Strategią
Rozwoju Kapitału Społecznego (SRKS) (omówioną w rozdziale poświęconym
wolontariatowi młodzieżowemu).

Zawarty w Programie drugi cel operacyjny został opisany jako „gwarancje
dla przyszłości młodzieży – stworzenie szansy dla młodzieży wejścia na rynek
pracy i tworzenia rodzin. Stworzenie spójnego systemu działań edukacyjnych,
społecznych i zawodowych umożliwiającego młodzieży przygotowanie do
wejścia na rynek pracy, zdobycie niezbędnych kompetencji oraz umiejętności
ułatwiających włączenie społeczne, aktywność zawodową i rozwój rodziny”. Cel
został rozpisany na rezultaty niższego rzędu oraz działania. Całość odnosi się
głównie do funkcji socjalnej i wczesnointerwencyjnej szkoły, unowocześnienia
systemu kształcenia (ukierunkowanie na kształcenie kompetencji kluczowych,
kreatywności, przedsiębiorczości oraz kooperacji), doskonalenia i promocji
kształcenia zawodowego, wdrożenia systemu pierwszego zatrudniania. Program
podkreśla znaczenie:

 → zapobiegania przedwczesnemu macierzyństwu oraz zapewnienia od-
powiedniej pomocy matkom (rodzicom) i ich rodzinom, jeśli dojdzie do
takiej sytuacji;

 → objęcia szczególną opieką rodziny wychowujące więcej niż jedno dziecko
niepełnosprawne, gdyż najczęściej występują tam trudności z zapewnie-
niem odpowiedniej rehabilitacji wszystkim dzieciom, a niezaspokojenie
tych potrzeb potęguje zagrożenie ubóstwem; podkreślono, że w sferze
edukacji jest to problem wykluczenia poza szkolnictwo integracyjne
oraz niska jakość tego ostatniego, a w sferze zawodowej pozostawanie
poza edukacją, szkoleniami i pracą po ukończeniu gimnazjów czy szkół
zawodowych (szczególnie szkół specjalnych);

 → dążenia do zapewnienia równości szans życiowych przez niwelowanie
nierówności startu w trakcie dzieciństwa – jako dowód skuteczności
takich działań wskazano ograniczenie zjawiska dziedziczenia statusu
po rodzicach do minimum.

Dla opisywanego Programu istotne są też obszary strategiczne zawarte
w dwóch ogólniejszych dokumentach strategicznych. Jeden z trzech obszarów
strategicznych Strategii Rozwoju Kraju 202024 (omówionej szerzej w rozdziale

24 bit.ly/2rwpn0F [dostęp: 21.05.2018].

http://bit.ly/2rwpn0F

Przeciwdziałanie wykluczeniu społecznemu młodzieży

109

Home

poświęconym polityce młodzieżowej w Polsce) odnosi się do spójności społecz-
nej i terytorialnej. Wskazano w nim priorytetowe kierunki interwencji publicznej:

1. zwiększenie aktywności osób wykluczonych i zagrożonych wykluczeniem
społecznym (kluczowe dla działań dotyczących młodzieży są: lepsze
dopasowanie wsparcia przez zmiany w systemie świadczeń społecznych,
zwiększony dostęp do rehabilitacji, program e-integracji nakierowany na
grupy zagrożone wykluczeniem cyfrowym, zapewnienie powszechnego
dostępu do wysokiej jakości edukacji na jej wszystkich etapach oraz
powszechnego dostępu do kultury; wsparcie dla zwiększenia dostępności
i poprawy jakości elastycznych form opieki nad dziećmi, ze szczególnym
uwzględnieniem obszarów wiejskich i małych miast; zwiększenie dostęp-
ności komunikacyjnej, ułatwiającej dostęp do usług oraz rynków pracy);

2. zmniejszenie ubóstwa w grupach najbardziej nim zagrożonych (klu-
czowe dla działań dotyczących młodzieży są: zwiększenie dostępności
różnych form pomocy dla uczniów, obiady, podręczniki itp.; zwiększenie
dostępności i poprawa jakości elastycznych form opieki nad dziećmi ze
szczególnym uwzględnieniem obszarów wiejskich i małych miast; inwe-
stycje infrastrukturalne pozwalające niepełnosprawnym na obecność
w przestrzeni publicznej, podnoszenie jakości edukacji włączającej; stwo-
rzenie efektywnego systemu wynajmu mieszkań i rozwój budownictwa
socjalnego);

3. zwiększenie bezpieczeństwa obywatela (kluczowe dla działań dotyczą-
cych młodzieży są: podnoszenie wiedzy i świadomości konsumentów
w zakresie zasad zdrowego żywienia i profilaktyki chorób, kształto-
wanie świadomości zdrowotnej i zdrowego stylu życia przez promocję
i edukację zdrowotną, zwłaszcza wśród osób o najniższym statusie
społeczno-ekonomicznym, oraz wzrost poziomu aktywności fizycznej,
ze szczególnym uwzględnieniem propagowania aktywności fizycznej
wśród dzieci i młodzieży.

Z kolei w przyjętej przez rząd Strategii Rozwoju Kapitału Ludzkiego 2020
określono priorytetowe kierunki interwencji25, wśród których dla działań doty-
czących młodzieży kluczowe są zmiany w zakresie polityki publicznej kierowanej
do młodej generacji, tak aby nie dopuszczać do ograniczenia lub utraty jej po-
tencjałów, przede wszystkim przez wspieranie transferu edukacja (kształcenie
i szkolenie) – zatrudnienie, ograniczenie skali ubóstwa i zagrożenia ubóstwem,
szczególnie wśród dzieci, osób starszych i niepełnosprawnych oraz wzmocnienie
działań profilaktycznych skierowanych do dzieci i rodzin zagrożonych dysfunkcją
lub przeżywających trudności, w tym rozwój rodzinnych form pieczy zastępczej.
Pozostałe kierunki interwencji dotyczą m.in. poprawy efektywności systemu

25 bit.ly/2ROASw3 [dostęp: 21.05.2018].

http://bit.ly/2ROASw3

Polityka młodzieżowa w Polsce

110

Home

świadczeń społecznych oraz systemu aktywizacji zawodowej i powrotu na rynek
pracy, integracji społecznej imigrantów i osób powracających z zagranicy, roz-
woju aktywnych, w tym innowacyjnych, form pomocy osobom zagrożonym lub
wykluczonym społecznie, wsparcia osób zagrożonych lub dotkniętych przemocą
w rodzinie oraz zwiększenia dostępności mieszkań, w tym przez rozbudowę
systemu najmu oraz rozwój mieszkalnictwa społecznego.

„Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu”
szczególne znaczenie przypisuje wspomaganiu dzieci w rodzinach zagrożo-
nych ubóstwem lub wykluczeniem społecznym, młodych mających problemy
z wejściem na rynek pracy (NEET) oraz młodych z niepełnosprawnościami
(z niezaspokojonymi potrzebami rehabilitacyjnymi i opieki medycznej, z proble-
mami z udziałem w edukacji). Takie wskazanie grup docelowych tylko częściowo
koresponduje z założeniami Strategii Unii Europejskiej na rzecz młodzieży
na lata 2019–202726, w której wymieniono konkretne kategorie młodzieży
szczególnie zagrożonej marginalizacją i wykluczeniem z powodu: pochodzenia
etnicznego, płci, orientacji seksualnej, niepełnosprawności, religii, przekonań
lub poglądów politycznych (w dokumencie wskazano ponadto, że „wykluczenie
społeczno-ekonomiczne oraz wykluczenie z procesów demokratycznych idą ze
sobą w parze”)27. Dodatkowy problem ze wskazaniem grup docelowych wynika
z charakteru polskiego systemu pomocy społecznej, który nie wyodrębnia
ich w podziale na kategorie wiekowe, lecz wyróżnia jedynie konkretne grupy
obywateli (w tym osoby młode) uprawnionych – po spełnieniu określonych
warunków – do otrzymania wsparcia socjalnego.

Za drugi istotny, przy czym najbardziej aktualny, dokument programowy
należy uznać program „Aktywne formy przeciwdziałania wykluczeniu społecz-
nemu – nowy wymiar 2020”. Program nosi datę „luty 2016”, został ogłoszony
przez Ministerstwo Rodziny, Pracy i Polityki Społecznej, Departament Pomocy
i Integracji Społecznej, i powstał w wyniku połączenia dwóch programów
realizowanych wcześniej – „Aktywne formy przeciwdziałania wykluczeniu spo-
łecznemu – edycja 2011–2015” oraz „Świetlica-Dzieci-Praca na rzecz wsparcia
dziecka i rodziny w gminie na lata 2011–2015”. Do młodzieży odnoszą się dwa
spośród opisanych w programie wyzwań: „włączenie środowisk młodzieżowych
poprzez animację i edukację w tworzeniu przestrzeni dla jej aktywności, ze
szczególnym zwróceniem uwagi na wzmocnienie indywidualnych kompeten-
cji społecznych” oraz „propozycje kształcenia młodzieży w zakresie nabycia
umiejętności społecznych oraz form spędzania czasu wolnego jako działania
o charakterze profilaktycznym”. W efekcie jednym z celów szczegółowych

26 Rezolucja Rady Unii Europejskiej i przedstawicieli rządów państw członkowskich zebranych w Radzie
w sprawie ram europejskiej współpracy na rzecz młodzieży: Strategia Unii Europejskiej na rzecz młodzieży
na lata 2019–2027, https://bit.ly/2JMk9tA [dostęp: 28.02.2019].

27 Tamże.

https://bit.ly/2JMk9tA

Przeciwdziałanie wykluczeniu społecznemu młodzieży

111

Home

programu jest „integrowanie młodzieży szczególnie ze środowisk zagrożonych
wykluczeniem społecznym z lokalnym środowiskiem poprzez działania eduka-
cyjno-integracyjne”28. Do najważniejszych wyzwań stojących przed politykami
publicznymi, związanych z przeciwdziałaniem procesom wykluczenia wśród
młodych, zaliczono:

1. budowanie solidarności międzypokoleniowej definiowanej jako spójność
międzypokoleniowa29;

2. budowanie systemu wspierania aktywności społecznej młodzieży
i grup młodzieżowych;

3. zapewnienie wsparcia i promowania aktywności społecznej w podsta-
wie programowej kształcenia ogólnego, programach studiów itd. oraz
ułatwienie dostępu do edukacji pozaformalnej;

4. przygotowanie oferty dla młodych osób z niepełnosprawnością30.
Poddane analizie dokumenty jako główny podmiot rządowy w przeciwdzia-

łaniu zjawisku wykluczenia wśród młodzieży wskazują Ministerstwo Rodziny,
Pracy i Polityki Społecznej, a w jego obrębie Departament Pomocy i Integracji
Społecznej, Departament Polityki Rodzinnej oraz Departament Ekonomii
Społecznej i Pożytku Publicznego. „Krajowy Program Przeciwdziałania Ubóstwu
i Wykluczeniu Społecznemu 2020” wśród działań przewidzianych w drugim
priorytecie („Zapewnienie spójności działań edukacyjnych, społecznych i za-
wodowych na rzecz dzieci i młodzieży”) wskazuje partnerów działań, takich
jak Ochotnicze Hufce Pracy (dla działań w kierunku unowocześniania systemu
kształcenia młodzieży przez zorientowanie na kształcenie kompetencji kluczo-
wych: kreatywności, przedsiębiorczości oraz kooperacji, doskonalenie modelu
kształcenia zawodowego oraz promocja kształcenia zawodowego w powią-
zaniu z rynkiem pracy, a także instytucje edukacyjne, rynku pracy i integracji
społecznej w działaniu zmierzającym do wdrożenia całościowego systemu
pierwszego zatrudnienia młodzieży opartego na działaniach zintegrowanych.
Dla poszczególnych działań opisywanych w omawianych dokumentach jako
partnerów wskazuje się przede wszystkim poszczególne instytucje podlegające
władzy lokalnej, w tym podmioty edukacyjne i wychowawcze (szkoły, ośrodki
wychowawcze i socjoterapii, zakłady poprawcze i schroniska dla nieletnich),
domy kultury, ośrodki pomocy społecznej oraz powiatowe urzędy pracy.
Wskazuje się też partnerów niepublicznych, takich jak centra i kluby integracji
społecznej, podmioty ekonomii społecznej, organizacje pozarządowe, w tym
Centra Wolontariatu. Realizatorem programu „Aktywne formy przeciwdziałania
wykluczeniu społecznemu – nowy wymiar 2020” jest Departament Pomocy

28 Aktywne formy przeciwdziałania wykluczeniu społecznemu – nowy wymiar 2020…
29 W tym aspekcie Resortowy Program „Młodzież solidarna w działaniu na lata 2016–2019" pozostaje komple-

mentarny w stosunku do „Programu na rzecz Aktywności Społecznej Osób Starszych na lata 2014–2020”.
30 Program „Młodzież solidarna w działaniu na lata 2016–2019".

Polityka młodzieżowa w Polsce

112

Home

i Integracji Społecznej, Ministerstwo Rodziny, Pracy i Polityki Społecznej oraz
Biuro Kontroli, Ministerstwo Rodziny, Pracy i Polityki Społecznej (szczebel cen-
tralny), a także organizacje pozarządowe na szczeblu lokalnym. O dotacje mogą
ubiegać się jednostki samorządu terytorialnego oraz organizacje pozarządowe.

Na realizację „Krajowego Programu Przeciwdziałania Ubóstwu i Wykluczeniu
Społecznemu 2020. Nowy wymiar aktywnej integracji” przewidziano środki
pochodzące z budżetu państwa, jednostek samorządu terytorialnego, fundu-
szy celowych, jak i środków europejskich (przede wszystkim z Regionalnych
Programów Operacyjnych, Programu Operacyjnego Wiedza Edukacja Rozwój,
a także niekiedy innych inicjatyw, takich jak Program Operacyjny Europejskiego
Funduszu Pomocy Najbardziej Potrzebującym 2014–2020).

Plan finansowania programu na lata 2014–2020 zakłada wydatki na poziomie
ponad 180 mln zł (średnio – ok. 25,7 mln zł rocznie). Zdecydowana większość
tej kwoty ma pochodzić ze środków budżetu państwa (blisko 112 mln zł, czyli
62%), w następnej kolejności ze środków jednostek samorządu terytorialnego
(prawie 58,5 mln zł, czyli 32%). Pozostała kwota to środki z funduszy celowych
oraz ze środków prywatnych. Finansowanie priorytetu pierwszego programu
(czyli „Przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży”) stanowi
55% kwoty przewidzianej na cały program w latach 2014–2020 (ok. 98,5 mln zł).
Zdecydowana większość tych środków ma pochodzić z budżetu państwa (73%)
oraz budżetów samorządowych (23%). Największe środki w ramach tego priory-
tetu przewidziano na działanie 1.5 – „Poszerzenie zakresu wsparcia w systemie
świadczeń finansowych dla rodzin” (55% środków przewidzianych na realizację
całego priorytetu). Oznacza to, że większość pieniędzy ma być przeznaczona
na wsparcie rodzin, czyli pośrednio na polepszenie sytuacji dzieci w wieku do
18. roku życia. Można uznać, że program w znikomym stopniu zakłada środki
na przeciwdziałanie wykluczeniu społecznemu młodzieży w wieku 19–30 lat31.

Poziom finansowania całości programu „Aktywne formy przeciwdziałania
wykluczeniu społecznemu – nowy wymiar 2020” (trzech konkursów, w tym
jednego wprost odnoszącego się do młodzieży) wynosi 21,7 mln zł na lata
2016–2020, co daje skalę rocznej dotacji na poziomie blisko 4,4 mln zł, przy
czym z dotacji można pokryć 80% kosztów projektów.

Dla „Krajowego Programu Przeciwdziałania Ubóstwu i Wykluczeniu
Społecznemu 2020” założono następujące wskaźniki dotyczące młodzieży,
opisywane przez wskazanie wartości bazowej w 2011 r. i wartości docelowej
w 2020 r.:

 → stopa bezrobocia absolwentów szkół prowadzących kształcenie zawodo-
we: policealnych i średnich zawodowych oraz zasadniczych zawodowych:
wartość bazowa 40,6%, docelowa 35,9%;

31 Wszystkie wyliczenia na podstawie dokumentu „Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu
Społecznemu 2020. Nowy wymiar aktywnej integracji"...

Przeciwdziałanie wykluczeniu społecznemu młodzieży

113

Home

 → wskaźnik bierności społecznej młodzieży, NEET: dla przedziału 20–24
lata wartość bazowa 18,2%, docelowa 16,2%, dla przedziału 25–29 lat
wartość bazowa 21,4%, docelowa 18%.

Zapisy w programie zakładają prowadzenie monitoringu, ewaluacji bieżącej,
śródokresowej oraz po zakończeniu programu. Monitoring ma opierać się na
zbieraniu i analizie danych z wykorzystaniem narzędzia „Ocena zasobów po-
mocy społecznej”, ma wykorzystywać dane zbierane i weryfikowane w ramach
sprawozdań MPiPS03 oraz systemów statystyczno-informatycznych SYRIUSZ
i POMOST, a także dane gromadzone przez Główny Urząd Statystyczny.
Za zbieranie danych oraz realizację badań mają być odpowiedzialne Obserwatoria
Integracji Społecznej (OIS), które powstały w ramach projektu „Koordynacja
na rzecz aktywnej integracji” realizowanego w Programie Operacyjnym Kapitał
Ludzki na lata 2007–2013. Obserwatoria działają przy Regionalnych Ośrodkach
Polityki Społecznej. Na szczeblu centralnym program przewidywał powołanie
Krajowej Platformy Badawczej, która miała być konsorcjum „administracji
rządowej, partnerów społecznych i organizacji obywatelskich oraz ekspertów
(badacze ubóstwa, praktycy pomocy, osoby doświadczające problemów)”.
Miała ona zarządzać całością analiz i rekomendować zmiany w programie.
Przewidywano również opracowywanie (od 2015 r.) corocznego raportu o stanie
realizacji programu, co jednak do 2018 r. nie zostało zorganizowane.

Z kolei wskaźniki dla programu „Aktywne formy przeciwdziałania wyklucze-
niu społecznemu – nowy wymiar 2020” zakładają objęcie w ramach opisanego
wyżej konkursu 200 przedstawicieli młodzieży, działania projektowe ma pro-
wadzić 15 podmiotów reintegracyjnych oraz lokalnych świetlic środowiskowych
i klubów młodzieżowych, ma być 20 inicjatyw wolontariackich. W programie
przewidziano, że monitoring będzie prowadzony przez Departament Pomocy
i Integracji Społecznej w Ministerstwie Rodziny, Pracy i Polityki Społecznej.
Podmioty, którym przyznawana jest dotacja w ramach konkursów, zobowią-
zane są do przedstawiania sprawozdań z wykonania powierzonego zadania
publicznego, a ich bieżąca realizacja może podlegać ocenie prowadzonej przez
pracowników ministerstwa w ramach wizyt monitorujących.

W Polsce władze krajowe nie prowadzą kampanii lub innych działań
propagujących przeciwdziałanie dyskryminacji, rasizmowi lub wspierających
wielokulturowość. Obszary te pozostają domeną przede wszystkim organizacji
pozarządowych oraz, w mniejszym zakresie, niektórych samorządów teryto-
rialnych (m.in. m.st. Warszawa, które stworzyło i wsparło finansowo Centrum
Wielokulturowe, działające od 2017 r. i powierzone przez samorząd lokalnym or-
ganizacjom pozarządowym). Organ państwowy, który podejmuje działania w tym
zakresie, to Rzecznik Praw Obywatelskich (RPO), aktywnie przeciwstawiający się
różnego typu dyskryminacji i dbający o zrozumienie i ochronę praw człowieka.

Polityka młodzieżowa w Polsce

114

Home

W 2016 r. została zlikwidowana (powołana w 2013 r.) Rada do spraw
Przeciwdziałania Dyskryminacji Rasowej, Ksenofobii i związanej z nimi
Nietolerancji. Jej zadaniem było „koordynowanie działań podejmowanych przez
organy administracji publicznej na rzecz zwalczania nierówności związanej
z pochodzeniem rasowym, narodowym czy etnicznym oraz przeciwdziałania
rasizmowi i ksenofobii”32. W opinii rządu Rada działała nieefektywnie, a jej
zadaniami od 2016 r. zajmuje się Pełnomocnik Rządu ds. równego traktowania33.

W polskich szkołach przez pewien czas odgórnie nie inicjowano działań
zmierzających do wypełnienia zobowiązań wynikających z deklaracji paryskiej
z 17 marca 2015 r., dotyczącej zobowiązania ministrów edukacji o promowaniu
– przez edukację – postaw obywatelskich oraz wspólnych wartości: wolności,
tolerancji i niedyskryminacji. Jej główne cele to „zapobieganie gwałtownej
radykalizacji postaw oraz promowanie wartości demokratycznych, praw pod-
stawowych, zrozumienia międzykulturowego i aktywnego obywatelstwa” oraz
„sprzyjanie włączaniu osób uczących się należących do grup defaworyzowanych,
w tym osób ze środowisk migracyjnych, przy jednoczesnym przeciwdziałaniu
dyskryminującym praktykom i zwalczaniu ich”34. Od dawna tego typu działania
są inicjowane przez szkoły przy wsparciu samorządów i partnerów społecznych.
Zagadnienia te zostały uwzględnione w nowych podstawach programowych
kształcenia ogólnego35, w których wśród celów kształcenia i treści nauczania
z zakresu edukacji obywatelskiej (w ramach przedmiotów: język polski, historia,
wiedza o społeczeństwie, geografia, etyka, język obcy nowożytny) wskazano
wartość współpracy, solidarności i budowania relacji społecznych, a także
szacunku dla innych osób oraz kształtowania postawy otwartości wobec
świata i ludzi. Pojawiły się też stwierdzenia o potrzebie przeciwstawiania się
ksenofobii, rasizmowi, szowinizmowi i antysemityzmowi oraz postulaty godzenia
różnych tożsamości społeczno-kulturowych (regionalnej, narodowej i etnicznej,
państwowej i obywatelskiej, europejskiej).

32 Pismo RPO o likwidacji Rady, bit.ly/2G6ZL4I [dostęp: 21.05.2018].
33. www.rownetraktowanie.gov.pl
34 eurydice.org.pl/2016/03/18/broszura-dotyczaca-realizacji-postanowien-deklaracji-paryskiej-

z-17-marca-2015-roku [dostęp: 28.02.2019].
35 Rozporządzenia Ministra Edukacji Narodowej: z dnia 14 lutego 2017 r. w sprawie podstawy programowej

wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej,
w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształce-
nia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej
do pracy oraz kształcenia ogólnego dla szkoły policealnej (Dz.U. 2017, poz. 356); z dnia 30 stycznia 2018 r.
w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz
branżowej szkoły II stopnia (Dz.U. 2018, poz. 467); z dnia 26 lipca 2018 r. w sprawie uzyskiwania stopni
awansu zawodowego przez nauczycieli (Dz.U. 2018, poz. 1574).

http://bit.ly/2G6ZL4I
http://www.rownetraktowanie.gov.pl

Przeciwdziałanie wykluczeniu społecznemu młodzieży

115

Home

Prawa młodzieży

Prawa młodzieży nie stanowią w polskim ustawodawstwie ani dys-
kursie publicznym osobnej kategorii praw, tak jak jest to w odniesieniu
do praw dziecka (w Polsce funkcjonuje osobny urząd Rzecznika Praw Dziecka36,
omówiony w rozdziale poświęconym polityce młodzieżowej w Polsce), co wynika
z Konwencji o Prawach Dziecka przyjętej przez Zgromadzenie Ogólne Narodów
Zjednoczonych). Słowo „młodzież” pojawia się wprawdzie w konstytucji RP,
np. w art. 68 pkt 5, w którym mówi się, że: „Władze publiczne popierają rozwój
kultury fizycznej, zwłaszcza wśród dzieci i młodzieży”. Trudno powiedzieć, kogo
dokładnie to postanowienie dotyczy, gdyż konstytucja nie podaje żadnej definicji
terminu „młodzież”. Definicji młodzieży nie znajdziemy też w żadnej konwencji
międzynarodowej, której Polska jest stroną. Podstawowe przepisy dotyczące
młodzieży odnoszą się głównie do ograniczania praw nieletnich w zakresie
takich zachowań jak przebywanie poza miejscem zamieszkania lub pobytu po
godzinie 23.00, zakup i używanie alkoholu i papierosów, ograniczeniu podlega też
prawo do życia intymnego, zakupów przez internet, uzyskiwania prawa jazdy czy
wstępu do nocnych klubów, a także samodzielnych wizyt u lekarza – są możliwe
od 16. roku życia. Wśród uprawnień osób poniżej 18. roku życia można z kolei
wskazać głównie ograniczenie odpowiedzialności karnej oraz różne przysługują-
ce zniżki na przejazdy środkami komunikacji publicznej (przywilej przysługujący
dłużej, jeśli osoba uprawniona kontynuuje naukę). Wśród organizowanych przez
instytucje państwowe kampanii społecznych kierowanych do młodych ludzi
i propagujących właściwe zachowania można wskazać kampanię promującą
trzeźwość wśród młodych kierowców „Mój wybór… życie”.

Systemy wsparcia społecznego

Wsparcie mieszkaniowe
Ustawa o pomocy społecznej37 (opisana we wcześniejszych podrozdziałach
w ramach niniejszego rozdziału) przewiduje indywidualną procedurę wsparcia
dla osoby pełnoletniej opuszczającej takie placówki jak dom pomocy społecznej
dla dzieci i młodzieży niepełnosprawnych intelektualnie, dom dla matek z mało-
letnimi dziećmi i kobiet w ciąży oraz schronisko dla nieletnich, zakład poprawczy,
specjalny ośrodek szkolno-wychowawczy, specjalny ośrodek wychowawczy,
młodzieżowy ośrodek socjoterapii zapewniający całodobową opiekę i młodzieżo-
wy ośrodek wychowawczy. Działania na rzecz „osoby usamodzielnianej” mają też

36 brpd.gov.pl/prawa-dziecka [dostęp: 21.05.2018].
37 Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. z 2004 r., nr 64, poz. 593, z późn. zm.).

http://brpd.gov.pl/prawa-dziecka

Polityka młodzieżowa w Polsce

116

Home

na celu jej integrację ze środowiskiem przez pracę socjalną oraz wsparcie mate-
rialne w formie pieniężnej na usamodzielnienie i na kontynuowanie nauki, pomoc
w uzyskaniu odpowiednich warunków mieszkaniowych (w tym m.in. uzyskanie
mieszkania chronionego pod nadzorem i przy wsparciu pracownika socjalnego)
i uzyskaniu zatrudnienia oraz pomoc w formie rzeczowej na zagospodarowanie.
Warunkiem otrzymania wsparcia jest zobowiązanie osoby usamodzielnianej
do wypełniania indywidualnego planu stawania się samodzielnym w asyście
pracownika socjalnego.

W Polsce wsparcie mieszkaniowe (realizowane przez przyznawanie mieszkań
socjalnych i komunalnych), podobnie jak większość innych programów pomoco-
wych, nie jest uzależnione od wieku, lecz decydujące jest kryterium dochodowe.
Jednocześnie w wielu dokumentach wskazuje się na mieszkanie jako warunek
usamodzielniania młodego pokolenia oraz na znaczenie odpowiednich warun-
ków mieszkaniowych dla rozwoju dzieci i młodzieży. Osobny program stanowią
działania podejmowane w ramach Towarzystwa Budownictwa Mieszkaniowego
oraz (zakończony w 2018 r.) program „Mieszkanie dla Młodych”, wspierający
zakup pierwszego mieszkania na rynku pierwotnym lub budowę pierwszego
domu, którego beneficjentami mogły być początkowo tylko młode rodziny
(do 35. roku życia), a w późniejszym okresie funkcjonowania programu także
osoby młode (państwo pokrywa 10% kosztów zakupu mieszkania do 50 m kw.
dla osób bez dzieci i 15% dla tych z dziećmi. Dodatkowo przez kolejne pięć lat
rodziny mające przynajmniej troje dzieci mogą mieć pokryte kolejne 5% kosz-
tów). Program „Mieszkanie dla Młodych” funkcjonował do 30 września 2018 r.,
później zastąpił go Narodowy Program Budowy Mieszkań „Mieszkanie+”,
w ramach którego planowana jest budowa tanich mieszkań na wynajem oraz
uruchomienie specjalnych kas oszczędnościowych, w których Polacy mieliby
odkładać pieniądze na własne mieszkanie lub dom. Dla osób z niskimi dochodami
dostępny jest też system dodatków mieszkaniowych wypłacanych przez gminy
w ramach systemu pomocy społecznej.

Wsparcie dla rodzin i osób bezrobotnych
Jak wspomniano, pomoc dla najmłodszego pokolenia w systemie zabezpie-
czenia społecznego realizowana jest przede wszystkim w ramach wsparcia dla
rodzin – niektóre rodzaje wsparcia uzależnione są od sytuacji materialnej, inne
nie, są też takie, w których kryteria są mieszane, w tym obecnie najważniejsze
wsparcie realizowane w ramach programu „Rodzina 500+”38. Jest to wsparcie
otrzymywane na każde drugie i kolejne dziecko, bez żadnych dodatkowych
warunków, a w rodzinach z dochodem poniżej 800 zł netto także na pierwsze lub

38 Ustawa z dnia 11 lutego 2016 r. o pomocy państwa w wychowywaniu dzieci (Dz.U. z 2016 r., poz. 195).

Przeciwdziałanie wykluczeniu społecznemu młodzieży

117

Home

jedyne dziecko. Dla rodzin z dzieckiem niepełnosprawnym kryterium dochodowe
jest wyższe i wynosi 1200 zł netto, dodatkowe wsparcie w wysokości 500 zł
otrzymują także rodziny zastępcze oraz rodzinne domy dziecka na każde dziec-
ko, na podstawie Ustawy o wspieraniu rodziny i systemie pieczy zastępczej39.
Co istotne, świadczenie wychowawcze z programu „Rodzina 500+” nie jest
wliczane do dochodu w wypadku świadczeń z pomocy społecznej, funduszu
alimentacyjnego, świadczeń rodzinnych czy dodatków mieszkaniowych.

Pozostałe istotne elementy systemu wsparcia rodzin to:
1. zasiłek rodzinny przysługujący rodzicom, jednemu z rodziców albo

opiekunowi prawnemu dziecka, albo opiekunowi faktycznemu dziecka,
które zależy od kryterium dochodowego (obowiązuje reguła „złotówka za
złotówkę”) i po jego wypełnieniu przynależy na dzieci do 18. roku życia,
do ukończenia 21. roku życia w wypadku nauki dziecka w szkole oraz do
24. roku życia dla dziecka z niepełnosprawnością, które kontynuuje naukę
w szkole lub w szkole wyższej;

2. dodatki do świadczenia rodzinnego, dotyczące np. kształcenia i re-
habilitacji dziecka z niepełnosprawnością (na pokrycie zwiększonych
wydatków związanych z rehabilitacją lub kształceniem), wychowywania
dziecka w rodzinie wielodzietnej (na trzecie i na następne dzieci), dziecka
uczącego się poza miejscem zamieszkania czy z tytułu samotnego wy-
chowywania dziecka;

3. świadczenia przysługujące z tytułu urodzenia dziecka („becikowe”) oraz
świadczenie rodzicielskie („kosiniakowe”), przysługujące przez okres
52 tygodni lub dłużej, w szczególnych przewidzianych ustawo-
wo sytuacjach.

Bezpośrednią formę pomocy dla młodych osób stanowi wsparcie dla bez-
robotnych – osoba, która przez ostatnie 18 miesięcy pracowała przez 365 dni
i otrzymywała przynajmniej pensję minimalną może otrzymać zasiłek dla bezro-
botnych. Inne formy wsparcia bezrobotnych to szkolenia, obwieszczenia o pracy,
dofinansowanie do zakładania działalności gospodarczej (głównie ze środków
Unii Europejskiej) – jednak dla młodych osób barierę w uzyskaniu takich świad-
czeń stanowi często brak historii zatrudnienia. Kolejną formą wsparcia na rynku
pracy jest poradnictwo zawodowe (szerzej omówione w rozdziale poświęconym
zatrudnieniu i rynkowi pracy), które w Polsce odbywa się w ramach działań:

1. polityki edukacyjnej (poradnie psychologiczno-pedagogiczne funkcjo-
nujące w systemie oświaty);

2. szkolnictwa wyższego (akademickie biura karier);
3. polityki rynku pracy – działania kierowane do osób zarejestrowanych,

realizowane przez jednostki publicznych służb zatrudnienia: Ministerstwo

39 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz.U. z 2011 r., nr 149,
poz. 887, z późn. zm.).

Polityka młodzieżowa w Polsce

118

Home

Rodziny, Pracy i Polityki Społecznej, Centra Informacji i Planowania
Kariery Zawodowej (funkcjonujące w ramach wojewódzkich urzędów
pracy) oraz powiatowe urzędy pracy i Ochotnicze Hufce Pracy.

Opieka zdrowotna
Dla większości młodych ludzi – do ukończenia 18. roku życia, a dla osób kontynu-
ujących naukę do ukończenia 26. roku życia – w Polsce dostępna jest bezpłatna
opieka medyczna (również dla starszych, o ile są zarejestrowani jako osoby
bezrobotne). Funkcjonuje osobna specjalistyczna sieć szpitali przeznaczona
dla osób do 18. roku życia – przysługuje im także zwolnienie z odpłatności za
koszty wyżywienia i zakwaterowania w szpitalu uzdrowiskowym dla dzieci,
sanatorium uzdrowiskowym dla dzieci i sanatorium uzdrowiskowym (dla dzieci
z niepełnosprawnością w znacznym stopniu – bez ograniczenia wieku). W 2016 r.
weszła w życie Ustawa o wsparciu kobiet w ciąży i rodzin „Za życiem”40, na
mocy której osoby do ukończenia 18. roku życia posiadające zaświadczenie
stwierdzające ciężkie i nieodwracalne upośledzenie albo nieuleczalną chorobę
zagrażającą życiu, które powstały w prenatalnym okresie rozwoju dziecka lub
w czasie porodu, mają prawo do świadczeń poza kolejnością.

Podsumowując, w Polsce nie istnieje osobny ogólnokrajowy system moni-
torowania i zapewniania jakości (ewaluacji) wsparcia opisanego w niniejszym
rozdziale. Poszczególne oceny i ewaluacje prowadzone są albo na potrzeby
konkretnych projektów, np. kierowanych do beneficjentów uprawnionych do
poszczególnych typów świadczeń przez różne instytucje realizujące świadcze-
nia (często na poziomie jednostek samorządu terytorialnego), albo w ramach
szerokich programów pomocowych, przede wszystkim wówczas, gdy stanowi
to wymóg wynikający ze współfinansowania działań z funduszy europejskich.

Praca z młodzieżą jako wsparcie w zapobieganiu
wykluczeniu społecznemu

Za kluczowy dokument organizujący zagadnienia dotyczące zapobiegania
zjawisku wykluczenia wśród młodzieży należy uznać „Krajowy Program
Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020. Nowy wymiar
aktywnej integracji” (opisany we wcześniejszych podrozdziałach w ramach
niniejszego rozdziału). Również tam szukać należy informacji dotyczących pod-
miotów właściwy do podejmowania pracy z młodzieżą jako czynnika sprawczego
inkluzji. W programie założono takie działania przede wszystkim w kontekście

40 Ustawa z dnia 4 listopada 2016 r. o wsparciu kobiet w ciąży i rodzin „Za życiem” (Dz.U. z 2016 r., poz. 1860).

Przeciwdziałanie wykluczeniu społecznemu młodzieży

119

Home

wejścia na rynek pracy i tworzenia rodziny. Niestety, program nie zawiera opisu
wskaźników i harmonogramu i nie sposób też odnaleźć informacji dotyczących
stopnia jego zaawansowania. W odniesieniu do programów pracy z młodzieżą
za istotny akt prawny uznać można także Rozporządzenie Ministra Edukacji
Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji
pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach
i placówkach41 oraz Rozporządzenie Ministra Edukacji Narodowej z dnia 28 sierp-
nia 2017 r. zmieniające rozporządzenie w sprawie zasad udzielania i organizacji
pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach
i placówkach42.

Główne programy pracy z młodzieżą mające na celu przeciwdziałanie wyklu-
czeniu oraz konkretne grupy docelowe objęte tymi działaniami zostały opisane
we wcześniejszych podrozdziałach w ramach niniejszego rozdziału. Wspomniane
wcześniej w tym rozdziale rozporządzenie Ministra Edukacji Narodowej jako
przyczyny powodujące konieczność udzielenia pomocy psychologiczno-pe-
dagogicznej wymienia bardzo konkretne kategorie (jak niepełnosprawność,
szczególne uzdolnienia, zaburzenia komunikacji językowej, choroba przewlekła),
ale zawiera też sformułowania ogólne, takie jak niedostosowanie społeczne
i zagrożenie niedostosowaniem społecznym, specyficzne trudności w uczeniu
się, sytuacje kryzysowe lub traumatyczne, zaniedbania środowiskowe związane
z sytuacją bytową ucznia i jego rodziny, sposobem spędzania czasu wolnego
i kontaktami środowiskowymi. W ostatnim punkcie pojawia się stwierdzenie
o trudnościach adaptacyjnych związanych z różnicami kulturowymi lub ze
zmianą środowiska edukacyjnego.

„Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu
2020” odnosi się głównie do funkcji socjalnej i wczesnointerwencyjnej instytucji
edukacyjnych. Tym samym to szkoła staje się głównym podmiotem realizują-
cym pracę z młodzieżą. Za uzupełniające uznać można zadania realizowane
przez Ochotnicze Hufce Pracy (środowiskowe i „bez zakwaterowania”), centra
edukacji i pracy młodzieży (w tym: młodzieżowe biura pracy, kluby pracy,
mobilne centra informacji zawodowej, młodzieżowe centra kariery, punkty
pośrednictwa pracy) oraz Ośrodki Szkolenia i Wychowania. Wspomniane
wcześniej w tym rozdziale rozporządzenie Ministra Edukacji Narodowej jako
osobę odpowiedzialną za udzielenie pomocy psychologiczno-pedagogicznej na
terenie placówki edukacyjnej wskazuje jej dyrektora, zaś wśród jej realizatorów
zostali wymienieni nauczyciele, wychowawcy i specjaliści, tacy jak psycholodzy,
pedagodzy, logopedzi, doradcy zawodowi i terapeuci pedagogiczni. Jednocześnie
podkreślono, że możliwa jest w tym zakresie współpraca z rodzicami, poradniami

41 bit.ly/2C0PDX3 [dostęp: 21.05.2018].
42 bit.ly/2SBmGGw [dostęp: 21.05.2018].

http://bit.ly/2C0PDX3
http://bit.ly/2SBmGGw

Polityka młodzieżowa w Polsce

120

Home

psychologiczno-pedagogicznymi, placówkami doskonalenia nauczycieli, in-
nymi placówkami edukacyjnymi, organizacjami pozarządowymi oraz innymi
instytucjami działającymi na rzecz rodziny, dzieci i młodzieży, a w szczególnych
sytuacjach także m.in. asystentami edukacji romskiej, pracownikami socjalnymi,
asystentami rodziny i kuratorami sądowymi.

W momencie zaistnienia problemów wskazujących na różnego rodzaju
niedostosowanie społeczne młodych ludzi zostają oni objęci także interwencją
skierowaną do całej rodziny – wówczas największa rola przypada systemowi
pomocy społecznej, a tym samym pracownikom socjalnym i asystentom
rodziny (a w sytuacjach skrajnych systemowi pieczy zastępczej). Zagadnienia
te reguluje Ustawa o wspieraniu rodziny i systemie pieczy zastępczej43, która
zakłada stworzenie spójnego systemu opieki nad dzieckiem i rodziną, jeżeli ma
ona trudności głównie natury opiekuńczo-wychowawczej. Są to usługi asystenta
rodziny lub rodziny wspierającej, poradnictwa rodzinnego, usług opiekuńczych
i specjalistycznych dla rodzin z dziećmi czy terapii rodzinnej. Wsparcie powinno
być dostarczone przez przygotowanych do tego specjalistów, placówki wsparcia
dziennego (świetlice, kluby) lub inne podmioty działające w tym zakresie, w tym
także wyspecjalizowane stowarzyszenia, fundacje i organizacje kościelne (pro-
wadzące m.in. działania okołoszkolne o charakterze edukacyjnym), działania
opiekuńcze na rzecz spędzania czasu wolnego, działania uliczno-podwórkowe
(animacyjne, streetworkerzy etc.), działania wspierające o wymiarze dzielnico-
wym (sport, kultura etc.). Z kolei młodzieży pełnoletniej wsparcia mogą udzielić
centra i kluby integracji społecznej, jednak nie są to placówki przygotowane do
specjalistycznej pracy z młodzieżą. W skrajnych sytuacjach kryzysowych na
mocy decyzji sądu młodzież kierowana jest do wyspecjalizowanych placówek:
specjalnego ośrodka szkolno-wychowawczego, młodzieżowego ośrodka wycho-
wawczego, młodzieżowego ośrodka socjoterapii zapewniającym całodobową
opiekę, specjalnego ośrodka wychowawczego, schroniska dla nieletnich lub
zakładu poprawczego.

Na koniec należy podkreślić znaczenie niekonwencjonalnych metod pracy
z młodzieżą, nastawionych na umożliwienie młodym ludziom spontanicznego
i autentycznego wyrażania siebie, swoich przekonań, konfliktów i urazów.
Do tego rodzaju metod, skierowanych przede wszystkim do młodzieży
przejawiającej oznaki demoralizacji i sprawiającej problemy wychowawcze,
zaliczyć można arteterapię (leczenie przez sztukę), którą można sprowadzić
do trzech podstawowych funkcji: rekreacyjnej, edukacyjnej i korekcyjnej44
– najczęstsze formy arteterapii to muzykoterapia, choreoterapia, plastyko-
terapia, terapia przez teatr. Podejście to ułatwia budowanie porozumienia,

43 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz.U. z 2011 r., nr 149,
poz. 887, z późn. zm.).

44 Por. M. Konopczyński, Metody twórczej resocjalizacji, Warszawa 2007.

Przeciwdziałanie wykluczeniu społecznemu młodzieży

121

Home

wspomaga rozwój i uczy rozwiązywania codziennych życiowych problemów.
Z kolei milieu therapy najczęściej rozumiana jest jako terapia otoczeniem lub
terapia przez otoczenie (środowisko) społeczne (polega na skoncentrowaniu
na wychowanku bodźców do właściwego postępowania); specyficzna forma
tego podejścia to żagloterapia – zastosowanie sportów wodnych w wychowaniu
młodzieży, nastawione na zmianę tożsamości, nawiązanie nowych przyjaźni,
wyuczenie odpowiedzialności za siebie i innych, pozytywne wykorzystanie
sprytu i odwagi, wyuczenie dyscypliny, naukę rzetelności45.

Szkolenia i wsparcie dla osób zaangażowanych w program inkluzji społecznej
młodzieży realizowane jest przede wszystkim w ramach studiów licencjackich,
magisterskich i podyplomowych na wydziałach pedagogicznych oraz resocjaliza-
cyjnych. Jako przykłady wskazać można kierunki: specjalne potrzeby edukacyjne
dzieci i młodzieży w Wyższej Szkole Biznesu w Dąbrowie Górniczej, pedagogika
opiekuńczo-wychowawcza i profilaktyka na Wydziale Pedagogiki Uniwersytetu
Zielonogórskiego, socjologia i nauka o zdrowiu w tej samej uczelni (specjalność
przygotowuje do pracy w trudnych środowiskach i prowadzenia w nich pracy
profilaktycznej z dziećmi i młodzieżą); studia podyplomowe: wsparcie dzieci
i młodzieży z trudnościami wychowawczymi i edukacyjnymi na Wydziale Nauk
Pedagogicznych Akademii Pedagogiki Specjalnej im. Marii Grzegorzewskiej
lub zachowania problemowe młodzieży – profilaktyka, wsparcie, interwencja
na Wydziale Stosowanych Nauk Społecznych i Resocjalizacji Uniwersytetu
Warszawskiego. Osoby pracujące z młodzieżą zagrożoną wykluczeniem spo-
łecznym mogą także skorzystać z materiałów publikowanych przez Wydział
Specjalnych Potrzeb Edukacyjnych Ośrodka Rozwoju Edukacji46. Należy jed-
nak podkreślić, że przygotowanie „liderów młodzieżowych do pracy z grupą
rówieśniczą” oraz „dorosłych pracujących z młodzieżą” w Resortowym Programie
„Młodzież solidarna w działaniu na lata 2016–2019” wskazywane jest dopiero
jako postulat do realizacji w przyszłości.

45 Por. m.in. A. Mazur, Niekonwencjonalne metody pracy z młodzieżą sprawiającą trudności wychowaw-
cze, „Pedagogika Katolicka” 2012, nr 11; A. Szecówka, Milieu therapy w resocjalizacji nieletnich,
[w:] A. Rejzner, P. Szczepaniak (red.), Terapia w resocjalizacji, cz. II, Warszawa 2009.

46 www.ore.edu.pl/2017/11/specjalne-potrzeby-edukacyjne-materialy-do-pobrania [dostęp: 28.02.2019].

http://www.ore.edu.pl/2017/11/specjalne-potrzeby-edukacyjne-materialy-do-pobrania

Polityka młodzieżowa w Polsce

122

Home

UCZESTNICTWO MŁODZIEŻY
W ŻYCIU POLITYCZNYM

MARCIN SIŃCZUCH
Doktor nauk humanistycznych w zakresie socjologii.
Adiunkt w Katedrze Metod Badania Kultury
w Instytucie Stosowanych Nauk Społecznych
Uniwersytetu Warszawskiego. Jego zainteresowania
naukowe obejmują m.in. socjologię młodzieży,
ze szczególnym uwzględnieniem instytucjonalnej
obecności młodych ludzi w systemie
współczesnego państwa, a także styk socjalizacji
instytucjonalnej, formalnej oraz jej pozaformalnych
i nieformalnych wymiarów i socjologiczną analizę
założeń i konsekwencji polityki młodzieżowej.

Polska jest demokracją parlamentarną. Dwuizbowy parlament jest wybierany
w wolnych, demokratycznych i powszechnych wyborach, a jego kadencja trwa
cztery lata. Izby parlamentu – sejm i senat – różnią się między sobą kompeten-
cjami i sposobem wyboru. Czynne prawo wyborcze przysługuje obywatelom
polskim po ukończeniu 18. roku życia, bierne jest zróżnicowane w zależności
od rodzaju wyborów. Polska jest podzielona na 16 województw, a jednostkami
niższego rzędu są powiaty i gminy. Administracja rządowa działa na szczeblu
kraju, województw i powiatów, samorządowa – województw, powiatów i gmin.
Głową państwa jest prezydent wybierany na pięcioletnią kadencję w wybo-
rach powszechnych.

Uczestnictwo młodzieży w życiu społecznym i politycznym jest w dzisiejszej
Polsce przedmiotem debaty. Stosunkowo niewiele młodych Polek i Polaków
należy do partii politycznych, związków zawodowych i innych tradycyjnych
organizacji sceny politycznej. Według danych „Diagnozy Społecznej” z 2015 r.
członkostwo w partii politycznej deklaruje zaledwie 2,2% badanych w wieku
16–29 lat wobec 4,2% dla całej populacji. Badania GUS pokazują, że organizacje
młodzieżowe partii politycznych w 2016 r. skupiały zaledwie 17,4 tys. osób, w tym
tylko 6,3% poniżej 18. roku życia1. Członkowie i członkinie organizacji młodzieżo-
wych to zaledwie 7% ogółu członków partii politycznych. Frekwencja wyborcza
jest w Polsce – jak w całej Europie – najniższa w grupie wiekowej 18–24 lata.

1 bit.ly/2V2v0ks [dostęp: 18.03.2019].

http://bit.ly/2V2v0ks

Uczestnictwo młodzieży w życiu politycznym

123

Home

Na przykad w wyborach do europarlamentu głosowało 28% jej przedstawicieli,
podczas gdy ogólna frekwencja wyniosła ponad 42%2. Wyborcy z tej grupy
stosunkowo częściej niż ogół obywateli głosują na nowe partie i ruchy polityczne,
nierzadko postulujące bardziej radykalne zmiany i rozwiązania kwestii społecz-
nych. Z drugiej strony aktywnie rozwijają się alternatywne formy uczestnictwa
młodych ludzi w życiu społecznym, których animatorem są w dużej mierze
organizacje pozarządowe. Powszechna obecność i stosunkowo mocna pozycja
samorządów uczniowskich nie zawsze przekłada się na ich realny wpływ na sytu-
ację w szkole. Edukacja obywatelska w szkołach korzysta z szerokiego wsparcia
w formie programów i projektów ze strony rządowej i unijnej, jak i zapewnianego
przez przedstawicieli trzeciego sektora. Wszystko to składa się na złożony
i trudny do jednoznacznej oceny obraz aktywności obywatelskiej młodzieży.

Młodzi wyborcy

Konstytucja Rzeczypospolitej Polskiej definiuje wiek, od którego obywatelom
przysługuje czynne prawo wyborcze. W art. 62 określa się, że prawo wybierania
Prezydenta Rzeczypospolitej Polskiej, posłów, senatorów i przedstawicieli
do organów samorządu terytorialnego przysługuje od dnia ukończenia przez
polskiego obywatela 18. roku życia. Inicjatywa obniżenia wieku uprawniającego
do głosowania w wymienionych powyżej wyborach wymagałaby uzyskania więk-
szości parlamentarnej umożliwiającej zmianę ustawy zasadniczej. Ustawowe
obniżenie wieku czynnego prawa wyborczego jest możliwe jedynie w wypadku
wyborów do Parlamentu Europejskiego3.

Plany obniżenia dolnej granicy wieku wyborczego pojawiały się jako inicjaty-
wy niektórych ugrupowań politycznych i środowisk pozarządowych. W 2003 r.
Unia Wolności proponowała dopuszczenie do udziału w referendum akcesyjnym
obywateli w wieku 16–17 lat. W 2010 r. Platforma Obywatelska sondowała pomysł
przyznania prawa do głosu młodszej młodzieży w wyborach samorządowych4.
Do postulatu obniżenia wieku czynnego prawa wyborczego we wszystkich
typach wyborów powróciła w 2013 r. partia Twój Ruch (dawniej Ruch Palikota)5.

2 bit.ly/2Jh68iM [dostęp: 10.02.2019].
3 M. Waszak, J. Zbieranek, Propozycja obniżenia wieku czynnego prawa wyborczego do lat 16. Wybrane

zagadnienia, Instytut Spraw Publicznych, Warszawa 2010.
4 A. Kondzińska, Szesnastoletni wyborca? Nawet młodzi są przeciw, „Gazeta Wyborcza”, 21.03.2013,

wyborcza.pl/1,76842,13600283,Szesnastoletni_wyborca__Nawet_mlodzi_sa_przeciw.html
[dostęp: 30.08.2017].

5 P. Gawlik, Prawo wyborcze dla 16-latków. Chce tego Palikot. Zyska radykalna prawica?, „Gazeta Wybor-
cza”, 21.03.2013, wyborcza.pl/1,76842,14060119,Prawo_wyborcze_dla_16_latkow__Chce_tego_Palikot__Zy-
ska.html [dostęp: 30.08.2017].

http://bit.ly/2Jh68iM
http://wyborcza.pl/1,76842,13600283,Szesnastoletni_wyborca__Nawet_mlodzi_sa_przeciw.html
http://wyborcza.pl/1,76842,14060119,Prawo_wyborcze_dla_16_latkow__Chce_tego_Palikot__Zyska.html
http://wyborcza.pl/1,76842,14060119,Prawo_wyborcze_dla_16_latkow__Chce_tego_Palikot__Zyska.html

Polityka młodzieżowa w Polsce

124

Home

Idea obniżenia wieku wyborczego do 16. roku życia nie znajduje szerokiej
społecznej akceptacji. Badania pokazują, że popiera ją maksymalnie 15% doro-
słych Polek i Polaków6, niemniej wspierają ją organizacje młodzieżowe7.

Frekwencja wyborcza w Polsce w wybranych kategoriach wiekowych (dane w %)

ogółem 18–24 lata 25–30 lat
Wybory samorządowe 2018 51,30 34,80*****
Wybory parlamentarne 2015 50,92* 51,80** 56,50**
Wybory parlamentarne 2011 60,00*** 54,00*** 52,00***a

Wybory prezydenckie 2015 (I tura) 48,96* NA NA
Wybory prezydenckie 2015 (II tura) 55,34* NA NA
Wybory samorządowe 2014 (I tura) 47,4* NA NA
Wybory samorządowe 2014 (II tura) 39,97* NA NA

Wybory do Parlamentu Europejskiego
2014 23,83*

14,00****
(średnia dla
EU = 28,00)

19,00****a

* Dane Państwowej Komisji Wyborczej.

** Estymacja na podstawie badań: „Polskie Generalne Studium Wyborcze”. 14–29 listopada 2015 r., Centrum Badania

Opinii Społecznej. Wielkość próby: N=1733.

*** Estymacja na podstawie badań: „Polskie Generalne Studium Wyborcze”. 20 października – 13 listopada 2011 r.,

Centrum Badania Opinii Społecznej. Wielkość próby: N=1919.

***a Źródło danych jak wyżej, dane dla grupy wiekowej 25–32 lata.

**** Directorate-General for Communication PUBLIC OPINION MONITORING UNIT, TNS Opinion, Post-election

survey 2014, wielkość próby N=27 331 (Europeans old enough to vote -aged 18 or over/ 16 or over in Austria),

Fieldwork: 30 May – 27 June 20148.

****a Źródło danych jak wyżej, dane dla grupy wiekowej 25–39 lat.

***** Grupa wiekowa 18–29 lat, dane sondażu exit poll Ipsos dla TVN 24, www.tvn24.pl/wiadomosci-z-kraju,3/

wybory-samorzadowe-frekwencja-w-polsce,877835.html [dostęp: 10.02.2019].

W Polsce nie funkcjonują żadne regulacje prawne ułatwiające udział w pro-
cedurach demokratycznych (wybory, referenda), których podstawą byłby wiek.
Młode osoby niepełnosprawne lub przebywające w instytucjach zamkniętych

6 M. Waszak, J. Zbieranek, Propozycja obniżenia wieku czynnego prawa wyborczego do lat 16. Wybrane
zagadnienia…, s. 11.

7 M.in. stanowisko Polskiej Rady Organizacji Młodzieżowych: Stanowisko w sprawie uczestnictwa młodych
ludzi w życiu społecznym i politycznym, bit.ly/2Ek9kLQ [dostęp: 30.08.2017].

8 http://www.europarl.europa.eu/mwg-internal/de5fs23hu73ds/progress?id=ahEe_r0fgUw9l6B4Rbc5JD-
cRZk_DXVtEV_wcQjdeqy0 [dostęp: 30.05.2018].

Uczestnictwo młodzieży w życiu politycznym

125

Home

(szpitale, więzienia, kiedyś – jednostki wojskowe9) mogą korzystać z przysługują-
cych im ułatwień na równi z przedstawicielami pozostałych kategorii wiekowych.

Frekwencja wyborcza w najmłodszych grupach wiekowych jest w Polsce
znacznie niższa od średniej dla ogółu społeczeństwa. Jednocześnie, po-
cząwszy od połowy lat dziewięćdziesiątych XX w., można zauważyć
tendencję wzrostową. Coraz większy odsetek młodzieży bierze udział
w wyborach. Podobnie jak w wypadku całego polskiego społeczeństwa,
młodzi Polacy najczęściej głosują w wyborach prezydenckich, następnie
parlamentarnych. Najniższa frekwencja dotyczy głosowania w wyborach
do samorządów lokalnych i do Parlamentu Europejskiego.

Młodzi politycy

Według Ustawy o partiach politycznych10 członkiem partii politycznej w Polsce
może być osoba, która ukończyła 18 lat. Większość partii politycznych jest
w kontakcie ze wspierającymi je różnego rodzaju organizacjami młodzieżowy-
mi. Niektóre z nich są oficjalnie afiliowanymi organizacjami młodzieżowymi
danych partii politycznych, inne mają status organizacji stowarzyszonych czy
luźno współpracujących.

Według najnowszych dostępnych danych Głównego Urzędu Statystycznego11
do partii politycznych należało łącznie 250,8 tys. osób, co stanowi mniej niż 1%
ogółu ludności w wieku powyżej 18 lat. Na podstawie badań sondażowych12 od-
setek osób aktywnie działających w partiach politycznych w latach 2013–2015
waha się od 3,2% do 4,2%.

W 2016 r. 16 partii politycznych13 (na 54 zbadane) zadeklarowało afilio-
wanie organizacji młodzieżowych bądź działających w strukturach partii,
bądź mających formułę niezależnych stowarzyszeń. W 2016 r. należało do
nich 17,4 tys. członków. Z danych GUS wynika, że w 2016 r. przeciętna poli-
tyczna organizacja młodzieżowa skupiała prawie 1,1 tys. członków, a połowa
młodzieżówek liczyła nie więcej niż 71 działaczy. W latach 2014–2016 udział
kobiet wśród członków młodzieżówek wzrósł prawie dwukrotnie i wyniósł

9 Do 2009 r. komisje wyborcze działały w jednostkach wojskowych, gdzie pełnili służbę żołnierze z poboru.
Po 2010 r. w Polsce służba wojskowa została w pełni uzawodowiona, a pobór bezterminowo zawieszono.
Szczegóły: Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej
(Dz.U. z 2017 r., poz. 1430).

10 Dz.U. z 2018 r., poz. 580.
11 Partie polityczne w 2016 r. Notatka informacyjna, Główny Urząd Statystyczny, Warszawa 2016,

bit.ly/2EcfJrw [dostęp: 28.08.2017].
12 Obliczenia własne na podstawie danych z badania „Diagnoza Społeczna”.
13 W 2012 r. organizacje młodzieżowe miało dziewięć, a w 2014 r. – 14 partii politycznych.

Polityka młodzieżowa w Polsce

126

Home

prawie 50%. Dane dotyczące struktury wiekowej członków właściwych partii
politycznych są trudno dostępne i możliwa jest jedynie ich wybiórcza analiza.
Na przykład Platforma Obywatelska (PO) w 2013 r. miała 3,4 tys. członków
w wieku 18–24 lata (8%) i 15,5 tysiąca członków w wieku 25–40 lat (36%).
Różnice między partiami politycznymi ze względu na strukturę wieku mogą
być jednak bardzo duże.

Dokumentem zawierającym regulacje dotyczące wieku, od którego przysłu-
guje czynne i bierne prawo wyborcze w Polsce, jest Ustawa – Kodeks wyborczy14.
Określa ona m.in. minimalny wiek kandydatów w różnych kategoriach wyborów
demokratycznych. Artykuł 10 par. 1 Kodeksu stanowi, że czynne prawo wybor-
cze ma:

1. w wyborach do sejmu i do senatu oraz w wyborach Prezydenta
Rzeczypospolitej Polskiej – obywatel polski, który najpóźniej w dniu
głosowania kończy 18 lat;

2. w wyborach do Parlamentu Europejskiego w Rzeczypospolitej Polskiej
– obywatel polski, który najpóźniej w dniu głosowania kończy 18 lat,
oraz obywatel Unii Europejskiej niebędący obywatelem polskim, który
najpóźniej w dniu głosowania kończy 18 lat oraz stale zamieszkuje na
terytorium Rzeczypospolitej Polskiej;

3. w wyborach do organów stanowiących jednostek samorzą-
du terytorialnego:
a. rady gminy – obywatel polski oraz obywatel Unii Europejskiej niebę-

dący obywatelem polskim, który najpóźniej w dniu głosowania kończy
18 lat oraz stale zamieszkuje na obszarze tej gminy;

b. rady powiatu i sejmiku województwa – obywatel polski, który naj-
później w dniu głosowania kończy 18 lat oraz stale zamieszkuje na
obszarze, odpowiednio, tego powiatu i województwa;

4. w wyborach wójta w danej gminie – osoba mająca prawo wybierania do
rady tej gminy15.

Według art. 11 par. 1 prawo wyborcze bierne ma z kolei:
1. w wyborach do sejmu – obywatel polski mający prawo wybierania w tych

wyborach, który najpóźniej w dniu wyborów kończy 21 lat;
2. w wyborach do senatu – obywatel polski mający prawo wybierania w tych

wyborach, który najpóźniej w dniu wyborów kończy 30 lat;

14 Ustawa z dnia 5 stycznia 2011 r. – Kodeks wyborczy (Dz.U. z 2011 r., nr 21, poz. 112, z późn. zm.). Przepisy
tego aktu prawnego wdrażają postanowienia dyrektywy Rady 93/109/WE z dnia 6 grudnia 1993 r.
ustanawiającej szczegółowe warunki wykonywania prawa do głosowania i kandydowania w wyborach do
Parlamentu Europejskiego przez obywateli Unii mających miejsce zamieszkania w państwie członkowskim,
którego nie są obywatelami, oraz dyrektywy Rady 94/80/WE z dnia 19 grudnia 1994 r. ustanawiającej
szczegółowe zasady korzystania z prawa głosowania i kandydowania w wyborach lokalnych przez obywateli
Unii zamieszkałych w państwie członkowskim, którego nie są obywatelami.

15 Czyli osoba osiemnastoletnia.

Uczestnictwo młodzieży w życiu politycznym

127

Home

3. w wyborach Prezydenta Rzeczypospolitej Polskiej – obywatel polski,
który najpóźniej w dniu wyborów kończy 35 lat i korzysta z pełni praw
wyborczych do sejmu;

4. w wyborach do Parlamentu Europejskiego w Rzeczypospolitej Polskiej
– osoba mająca prawo wybierania w tych wyborach, która najpóźniej
w dniu głosowania kończy 21 lat i od co najmniej pięciu lat stale za-
mieszkuje w Rzeczypospolitej Polskiej lub na terytorium innego państwa
członkowskiego Unii Europejskiej;

5. w wyborach do organów stanowiących jednostek samorządu terytorial-
nego – osoba mająca prawo wybierania tych organów16;

6. w wyborach wójta – obywatel polski mający prawo wybierania w tych
wyborach, który najpóźniej w dniu głosowania kończy 25 lat, z tym
że kandydat nie musi stale zamieszkiwać na obszarze gminy, w której
kandyduje17.

Polskie ustawodawstwo nie określa żadnych parytetów odnoszących się
do wieku kandydatów na listach18.

Jesienią 2015 r. po wyborach parlamentarnych w polskim Sejmie zasiadło
17 osób w wieku poniżej 30 lat. Stanowiły one 3,7% ogółu posłów. W poprzedniej
kadencji sejmu było to zaledwie dziesięć osób. Dawało to Polsce 49. miejsce
w światowym rankingu parlamentarnej partycypacji osób młodych, przy średniej
ogólnoświatowej wynoszącej 1,9%, a średniej europejskiej – 3,1%19.

Dostępne dane dotyczące wieku kandydatów w ostatnich wyborach nie są
precyzyjne, ale umożliwiają sformułowanie pewnych ogólnych tez. Najczęściej
w komunikatach podawana jest średnia wieku kandydatów. Co zrozumiałe,
jest ona wyższa w wypadku wyborów, w których obowiązują wiekowe progi
wyborcze. Średnia wieku kandydatów do sejmu w wyborach z 2015 r. wynosiła
wśród ogółu badanych 42 lata, wśród kobiet 42 lata, a wśród mężczyzn – 4320.
W porównaniu z wyborami z 2011 r. nastąpił spadek średniego wieku kandy-
datów o dwa lata (44 lata w 2011 r.). W wyborach samorządowych w 2014 r.
średni wiek kandydatów wynosił 46 lat (kandydaci na radnych), a w wyborach
do Parlamentu Europejskiego (2014) – 45 lat21. Średni wiek w wyborach na
wójtów, burmistrzów i prezydentów miast to 49 lat, przy minimalnym wieku

16 Czyli osoba osiemnastoletnia.
17 Ustawa z dnia 5 stycznia 2011 r. – Kodeks wyborczy (Dz.U. z 2011 r., nr 21, poz. 112, z późn. zm.).
18 Parytet określony w Kodeksie wyborczym dotyczy płci – przedstawiciele każdej z płci muszą stanowić co

najmniej 35% ogółu kandydatów startujących z jednej listy wyborczej.
19 Dane dla 128 państw za: International Parliamentary Union, Participation in national parliaments 2016,

bit.ly/2BZVHz0 [dostęp: 28.08.2017].
20 Dane za Państwową Komisją Wyborczą, bit.ly/2L6jxvS [dostęp: 28.08.2017].
21 Ośrodek Informacji i Dokumentacji Europejskiej, Wybory do PE 2014. Nowe regulacje, debaty, kampania

informacyjna, bit.ly/2EkY9md [dostęp: 28.08.2017].

http://bit.ly/2BZVHz0
http://bit.ly/2EkY9md

Polityka młodzieżowa w Polsce

128

Home

biernego prawa wyborczego wynoszącym 25 lat. W wyborach prezydenckich
w 2015 r. można mówić o zmianie pokoleniowej. Wygrał je Andrzej Duda, mając
w momencie powołania na urząd Prezydenta RP 43 lata. Tym samym w mo-
mencie zaprzysiężenia stał się najmłodszym prezydentem w Europie22 i jednym
z najmłodszych na świecie23.

Organizacje reprezentujące interesy młodych ludzi

W polskim systemie politycznym kwestia reprezentacji młodzieży nie jest
rozwiązana całościowo. Choć istnieją ścieżki legislacyjne umożliwiające dialog
między młodzieżą a decydentami na poszczególnych poziomach władzy poli-
tycznej, to nie składają się one na spójnie i efektywnie działający system. Obecnie
toczy się debata na temat charakteru i zasad funkcjonowania reprezentacji
polskiej młodzieży. Można w niej wskazać dwa stanowiska. W myśl pierwszego
reprezentacja młodzieży miałaby być wyłoniona oddolnie jako efekt procesu
kooperacji między organizacjami skupiającymi młodzież. Według drugiego skład
ciał reprezentujących młodzież tak na poziomie wojewódzkim, jak i krajowym
miałby być wyłaniany przy większym lub wyłącznym udziale przedstawicieli
rządu (poziom centralny) i administracji rządowej (poziom wojewódzki).

Istnieją fora skupiające młodzież o specjalnych potrzebach, np. na
poziomie uczelnianym działają organizacje samorządowe zrzeszające
studentów niepełnosprawnych24, nie istnieją jednak specjalne programy
zachęcające młodzież z mniejszymi szansami, zagrożoną wykluczeniem,
do większej partycypacji w ciałach przedstawicielskich. Sposoby wyła-
niania reprezentacji dzieci i młodzieży sprzyjają raczej przyciąganiu elit,
jednostek wybijających się o wysokim kapitale społecznym, ekonomicznym
lub kulturowym niż włączaniu młodzieży zagrożonej wykluczeniem do procesu
efektywnych konsultacji i opiniowania. Na przykład w żadnej z opisanych powy-
żej formuł nie ma mechanizmów, które gwarantowałyby na poziomie krajowym
należytą reprezentację młodych ludzi dotkniętych niepełnosprawnością,
mieszkających na obszarach wiejskich czy w inny sposób dyskryminowanych.
Polska aktywnie bierze udział w procedurach dialogu usystematyzowanego25,
którego celem jest uwzględnienie głosu młodych ludzi z państw członkowskich
UE w kształtowaniu priorytetów unijnej polityki młodzieżowej.

22 Z wyjątkiem Kosowa.
23 Za portalem onet.pl; bit.ly/2QGqARk [dostęp: 28.08.2017].
24 Ogólnopolskie forum studentów z niepełnosprawnościami, bit.ly/2Qp0d2G [dostęp: 29.08.2017].
25 bit.ly/2xBDX8w [dostęp: 30.05.2018].

http://bit.ly/2QGqARk
http://bit.ly/2Qp0d2G
http://bit.ly/2xBDX8w

Uczestnictwo młodzieży w życiu politycznym

129

Home

Sejm Dzieci i Młodzieży
W Polsce nie funkcjonuje parlament dzieci i młodzieży jako instytucja pocho-
dząca z powszechnych wyborów i tym samym mająca demokratyczną legi-
tymację. Sejm Dzieci i Młodzieży (omówiony także w rozdziale poświęconym
polityce młodzieżowej w Polsce) jest instytucją reprezentacyjną jedynie z nazwy.
W rzeczywistości jest to przedsięwzięcie edukacyjne Kancelarii Sejmu RP, które
nie stanowi elementu systemu prawnego i ma jedynie charakter dydaktyczny,
konsultacyjny i opiniotwórczy. W jego organizacji udział biorą – oprócz Kancelarii
Sejmu RP – Ministerstwo Edukacji Narodowej i inne podmioty, w tym organizacje
pozarządowe26.

W związku z brakiem demokratycznie wyłanianego parlamentu młodzieżo-
wego, Sejm Dzieci i Młodzieży (SDiM) pełni czasem funkcję forum zwracającego
uwagę na ważne dla młodych Polek i Polaków kwestie. SDiM to 460 młodych
ludzi ze szkół podstawowych i ponadpodstawowych, którzy zostają wyłonieni
w konkursie27. Młodzi parlamentarzyści sprawują roczną „kadencję” i raz w roku
spotykają się na posiedzeniu plenarnym28.

Każda kadencja SDiM poświęcona jest określonemu tematowi przewodnie-
mu. Oprócz tego w trakcie sesji plenarnej członkowie parlamentu mają szansę
przedstawić swój punkt widzenia, opinie i postulaty dotyczące działań władz,
zwłaszcza oświatowych, na rzecz poprawy sytuacji dzieci i młodzieży. SDiM
podejmuje uchwały, które są później przekazywane przedstawicielom władzy
ustawodawczej i wykonawczej. W trakcie sesji plenarnej SDiM, która odbywa się
w budynku sejmu, obecni są marszałkowie i wicemarszałkowie sejmu i senatu
oraz wybrani parlamentarzyści. Posiedzenia SDiM, które tradycyjnie odbywają się
1 czerwca (Międzynarodowy Dzień Dziecka), cieszą się dużym zainteresowaniem
środków masowego przekazu, co przyczynia się do zapoznania opinii publicznej
ze sprawami dzieci i młodzieży. Przewodnie tematy posiedzeń plenarnych SDiM
w ostatnich latach dotyczyły m.in. przyszłości szkoły, miejsca Polski w Europie
czy przeciwdziałania negatywnym postawom w szkolnym środowisku.

SDiM nie ma osobowości prawnej, w związku z tym ani nie dysponuje
własnymi zasobami finansowymi, ani nie decyduje o rozdziale środków
publicznych. Może jedynie postulować określone działania w tym zakresie. Koszty
organizacji SDiM pokrywają Kancelaria Sejmu RP i pozostali organizatorzy.

26 Wszystkie informacje o Sejmie Dzieci i Młodzieży za: bit.ly/2rwt1aR [dostęp: 28.08.2017].
27 Przedmiotem konkursu jest organizacja w dwuosobowych zespołach działania o charakterze obywatelskim,

partycypacyjnym itp. Uczestnicy są dobierani również według klucza geograficznego, tak aby uzyskać
reprezentację młodzieży z terenu całego kraju.

28 Posiedzenie plenarne poprzedzone jest spotkaniem Komisji składającej się z 64 osób (cztery osoby z każ-
dego województwa), wyłonionej spośród najlepiej ocenionych młodych parlamentarzystów. Jej zadaniem
jest przygotowanie propozycji do projektu końcowej uchwały, która po debacie jest przyjmowana jako
rezultat obrad SDiM.

http://bit.ly/2rwt1aR

Polityka młodzieżowa w Polsce

130

Home

Rady młodzieży
Ze względu na duże różnice między ciałami przedstawicielskimi skupiającymi
młodzież trudno jest przedstawić syntetyczny opis całości systemu reprezentacji
młodzieżowej w Polsce. Na przykład dwie podstawowe organizacje reprezen-
tujące młodzież na poziomie centralnym – ogólnokrajowym – mają odmienną
proweniencję, strukturę i filozofię działania, z kolei przedstawicielstwa młodzieży
na szczeblu regionalnym i lokalnym są – dzięki zapisom ustawowym – „lepiej
umocowane” w systemie prawnym, choć bardzo duży zakres ich działania nie
jest unormowany, w związku z czym istnieją bardzo duże różnice zarówno
w procesie rekrutacji, jak i w roli, zakresie odpowiedzialności i możliwościach
realnego działania.

Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji
Narodowej (RDiM) (omówiona w rozdziale poświęconym polityce młodzie-
żowej w Polsce) została powołana przez Ministra Edukacji Narodowej mocą
aktu29 w pierwszej połowie 2016 r. jako organizacja doradcza i konsultacyjna
działająca na poziomie krajowym. Działa ona jako organ pomocniczy Ministra
Edukacji Narodowej.

Polska Rada Organizacji Młodzieżowych (PROM) (omówiona w rozdziale
poświęconym polityce młodzieżowej w Polsce) została powołana w 2011 r.30
w formule związku stowarzyszeń. Polska Rada Organizacji Młodzieżowych
(PROM) to ogólnopolska federacja stowarzyszeń skupiających młodzież
i (lub) pracujących na jej rzecz. Została powołana w 2011 r. jako samorządny,
niezależny od rządu RP, dobrowolny i działający w celach niezarobkowych
związek stowarzyszeń organizacji młodzieżowych oraz organizacji zrzesza-
jących młodzież.

Działalność młodzieżowych rad miast i młodzieżowych rad gmin reguluje
Ustawa o samorządzie gminnym, w której art. 5.b mowa jest o tym, że: rada gminy
na wniosek zainteresowanych środowisk może wyrazić zgodę na utworzenie
młodzieżowej rady gminy mającej charakter konsultacyjny31. Kluczowa jest tu
rola rady gminy, która każdorazowo określa zakres zadań, prerogatywy, formalny
statut oraz ordynację wyborczą młodzieżowej rady. Niestety, podobnych zapi-
sów nie ma dla poziomu powiatu czy województwa, stąd młodzieżowe repre-
zentacje działające na tym poziomie korzystają często z formuły stowarzyszeń
lub organów powoływanych w ramach konsultacji społecznych.

W skład Rady Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze
Edukacji Narodowej wchodzi 16 członków i 16 zastępców członków reprezen-
tujących wszystkie województwa. Są to osoby wybrane przez MEN spośród

29 bit.ly/2G4K2mu [dostęp: 28.08.2017].
30 Ostatecznie ukonstytuowała się w 2013 r.
31 Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 1990 r., nr 16, poz. 95, z późn. zm.).

http://bit.ly/2G4K2mu

Uczestnictwo młodzieży w życiu politycznym

131

Home

młodych ludzi zgłaszających się w ramach otwartej procedury naboru32.
Kluczem wyboru są kompetencje i doświadczenia (aktywność, zaangażowa-
nie, działalność w organizacjach). Członkami III kadencji Rady są uczniowie
szkół podstawowych i ponadpodstawowych znajdujących się na terytorium
Rzeczypospolitej Polskiej, którzy ukończyli 13. rok życia, oraz absolwenci, którzy
do 31 lipca 2018 r. nie ukończyli 21. roku życia. Są oni powoływani na roczną
kadencję. Rada ze swojego grona wybiera przewodniczącego, który wskazuje
maksymalnie dwóch zastępców.

Członkiem Polskiej Rady Organizacji Młodzieżowych może zostać organiza-
cja młodzieżowa, tj. taka, która działa na podstawie przepisów polskiego prawa
i jest współzarządzana przez osoby do 35. roku życia, a co najmniej dwie trzecie
członków jest w wieku do 35 lat, lub zrzeszająca młodzież, która z kolei jest
stowarzyszeniem lub osobą prawną, mającą wyodrębnione w statucie struk-
tury organizacyjne, w których co najmniej dwie trzecie członków jest w wieku
do 35 lat. W PROM mogą być zrzeszone zarówno organizacje powszechne,
ogólnopolskie, jak i regionalne lub zrzeszające określone grupy młodych ludzi
(np. studentów). Każda z kategorii organizacji ma w PROM swoją odrębną struk-
turę (izbę). Przedstawiciele wszystkich pełnoprawnych członków (organizacji)
PROM wybierają ze swojego grona dziesięcioosobowy zarząd, który w toku
głosowania wyłania władze stowarzyszenia. Osoby zasiadające w zarządzie
PROM są delegowane przez własne organizacje, ale ich obowiązkiem jest
reprezentowanie interesów całej polskiej młodzieży.

W wypadku młodzieżowych rad miast i gmin najczęściej spotykaną
praktyką jest rekrutacja członków rady w trybie wyborów. Prawo głosu mają
w nich zazwyczaj wszyscy uczniowie szkół ponadpodstawowych (rzadziej
podstawowych) z obszaru podległego samorządowi. Wybory są zazwyczaj
organizowane w szkołach, przy bliskiej współpracy z samorządami szkolnymi
i nauczycielami33. Pewną wadą systemu wyborów do młodzieżowych rad
opartego na sieci szkół jest wykluczenie młodzieży nieuczącej się, która nie
zawsze ma odpowiednie kwalifikacje i kompetencje, aby brać udział w życiu
politycznym czy obywatelskim lokalnej społeczności34. Kadencja radnych mło-
dzieżowych rad trwa zazwyczaj rok lub dwa lata. Rady są zwykle autonomiczne
w wyborze swoich władz oraz członków podkomisji. Obecnie w Polsce działa
ok. 400 młodzieżowych rad miast i gmin, oznacza to, że rada młodzieżowa

32 Kandydaci wypełniają formularz zgłoszeniowy. Do pierwszej kadencji Rady zgłosiło się ponad 200 kandy-
datów.

33 Fundacja Civis Polonus, Partycypacja obywatelska młodzieży. Przykład młodzieżowych rad gmin,
Warszawa 2013, s. 22.

34 Chodzi tu zwłaszcza o młodzież zagrożoną wykluczeniem społecznym, należącą do kategorii NEET.
O sytuacji tej młodzieży, z uwzględnieniem jej problemów w partycypacji, szerzej w: M. Sińczuch, Dialog
na marginesie? O relacjach, nie tylko zawodowych, pracowników socjalnych i młodzieży zagrożonej
wykluczeniem społecznym, „Acta Universitatis Lodziensis. Folia Sociologica” 2014, nr 49, s. 181–203.

Polityka młodzieżowa w Polsce

132

Home

funkcjonuje w 16% jednostek samorządu terytorialnego35 (zagadnienie to
omówiono także w rozdziale poświęconym polityce młodzieżowej w Polsce).

Według aktu powołania do zadań Rady Dzieci i Młodzieży Rzeczypospolitej
Polskiej przy Ministrze Edukacji Narodowej należy wyrażanie opinii, w tym przed-
stawianie propozycji w kwestiach dotyczących dzieci i młodzieży w zakresie
spraw objętych działem administracji rządowej oświata i wychowanie, szcze-
gólnie przedstawianie opinii na temat planowanych zmian, w tym propozycji
rozwiązań. Powołaniu rady towarzyszyły pewne kontrowersje.

Celem działania Polskiej Rady Organizacji Młodzieżowych jest m.in. „popu-
laryzacja uczestnictwa młodych ludzi w życiu publicznym, informowanie opinii
publicznej o stanie polityki na rzecz młodzieży w Polsce oraz reprezentowanie
organizacji członkowskich. Najważniejszym jednak zadaniem jest podejmowanie
działań na rzecz stworzenia spójnej i nowoczesnej polityki na rzecz młodzieży
w Polsce”36. Do zadań PROM należy również reprezentowanie organizacji człon-
kowskich wobec sektora publicznego i innych środowisk oraz upowszechnianie
informacji i propagowanie działalności organizacji młodzieżowych zrzeszających
młodzież i działających na rzecz młodzieży. W latach 2013–2018 PROM we
współpracy z Radą Dzieci i Młodzieży RP przy MEN przedstawia do akceptacji
ministrowi kandydatury młodzieżowych delegatów na Unijne Konferencje
Młodzieżowe. Polska Rada Organizacji Młodzieżowych została przyjęta do
Europejskiego Forum Młodzieży w listopadzie 2014 r., uzyskała wówczas status
członka kandydata. Po dwóch latach, w kwietniu 2017 r. na Zjeździe Członków
Forum (COMEM) w Brukseli, PROM został przyjęty do Europejskiego Forum
Młodzieży jako pełnoprawny członek.

Cele działania młodzieżowych rad miast i gmin nie są determinowane
ustawowo, na ogół mają charakter konsultacyjny. Przedmiotem konsultacji
rad młodzieżowych miast i gmin są najczęściej kwestie dotyczące młodzieży,
takie jak edukacja, kultura, sport, bezpieczeństwo, komunikacja i inne. Oprócz
doradztwa i konsultacji na rzecz organów samorządu terytorialnego rady mają
również działać na rzecz upowszechniania postaw obywatelskich i praktyk
demokratycznych wśród młodzieży, a także prowadzić diagnozę lokalnych
potrzeb młodych w swoim otoczeniu37.

Organy przedstawicielskie młodzieży w Polsce mają niewielkie realne możli-
wości wpływania na dystrybucję środków finansowych. Koszty podejmowanych
przez nie działań i bieżącego funkcjonowania są zazwyczaj pokrywane ze

35 Analiza stanu obecnego Młodzieżowych Rad w Polsce, Rada Dzieci i Młodzieży Rzeczypospolitej Pol-
skiej przy Ministrze Edukacji Narodowej, Warszawa 2018.

36 prom.info.pl/o-nas/zaloga [dostęp: 30.05.2018].
37 Ogólnopolska Federacja Młodzieżowych Samorządów Lokalnych, Standardy funkcjonowania w Polsce

młodzieżowych rad gmin, młodzieżowych rad powiatu, bit.ly/2PtiTt2 [dostęp: 28.08.2017].

http://bit.ly/2PtiTt2

Uczestnictwo młodzieży w życiu politycznym

133

Home

środków budżetu centralnego lub samorządowego, w formie bezpośredniego
finansowania lub dotacji celowych.

Młodzieżowe rady miast i gmin ze względu brak osobowości prawnej nie
mogą mieć własnych budżetów. W ostatnim czasie sytuacja ta zmienia się na
skutek upowszechniania formuły budżetu partycypacyjnego. W niektórych
gminach są wprowadzane odrębne budżety partycypacyjne dla młodzieży38.

Organizacje studenckie
Parlament Studentów Rzeczypospolitej Polskiej (PSRP) (omówiony także
w rozdziale poświęconym polityce młodzieżowej w Polsce) jest ogólnopolskim
przedstawicielstwem wszystkich samorządów studenckich. Jego cele, zadania,
strukturę i procedury określa Ustawa – Prawo o szkolnictwie wyższym39. Jest
on organizacją niezależną, samorządną i ma osobowość prawną. Parlament
Studentów RP jest organizacją parasolową dla wszystkich samorządów studenc-
kich w Polsce. Z mocy ustawy samorząd studencki tworzą wszyscy studenci danej
uczelni wyższej. Trudno podać dokładną liczbę osób pełniących funkcje w orga-
nach samorządów studenckich w skali kraju. Przyjmując, że na poziomie wydziału
w skład władz samorządowych wchodzi od czterech do sześciu osób, można
mówić o reprezentacji na poziomie ok. 0,3% do 1% ogółu populacji studentów
w zależności od uczelni. W ostatnim ogólnopolskim zjeździe PSRP (2018 r.) wzięło
udział 212 delegatów. Reprezentują oni poszczególne uczelnie – niezależnie od
ich formy własności i formuły funkcjonowania. Każdy z delegatów reprezentu-
jących uczelnię liczącą od 1 tys. do 4 tys. studentów posiada jeden głos. Delegaci
z uczelni liczących od 4 tys. do 10 tys. studentów mają dwa głosy, za każde 10 tys.
studentów powyżej tej wartości delegatowi z uczelni spełniającej powyższy
warunek przysługuje dodatkowy głos. Delegaci wybierają przewodniczącego
oraz organy statutowe Parlamentu – Radę Wykonawczą, Radę Studentów oraz
Komisję Rewizyjną na dwuletnią kadencję40. Zjazd delegatów uczelni odbywa
się co najmniej raz w ciągu dwuletniej kadencji organów statutowych PSRP,
zebrania Rady Wykonawczej – przynajmniej raz w miesiącu. Terminarz spotkań
Rady Studentów wyznaczony jest w odrębnym regulaminie przyjmowanym na
początku nowej kadencji. Rada Wykonawcza jest kolegialnym organem wyko-
nawczym Parlamentu. W jej skład wchodzi Przewodniczący PSRP oraz członko-
wie w liczbie nie mniejszej niż dwóch i nie większej niż sześciu. Członków Rady
Wykonawczej powołuje i odwołuje Przewodniczący PSRP w formie zarządzenia
po zaopiniowaniu przez Zjazd, a gdy Zjazd nie obraduje, po zaopiniowaniu przez

38 Np. akcja „Budżet młodych” w Piasecznie ostatnią odsłonę miała w 2015 r., www.mrg.piaseczno.eu/budze-
t-mlodych [dostęp: 28.08.2017].

39 Ustawa z dnia 30 sierpnia 2018 r. – Prawo o szkolnictwie wyższym i nauce (Dz.U. 2018, poz. 1668).
40 bit.ly/2L5vTnS [dostęp: 28.08.2017].

http://www.mrg.piaseczno.eu/budzet-mlodych
http://www.mrg.piaseczno.eu/budzet-mlodych
http://bit.ly/2L5vTnS

Polityka młodzieżowa w Polsce

134

Home

Radę Studentów. W zarządzeniu Przewodniczący PSRP określa zakres zadań
członka Rady Wykonawczej. W skład Rady Studentów wchodzi 12 członków
wybieranych przez Zjazd oraz Przewodniczący PSRP. Kadencja wszystkich
głównych organów PSRP trwa dwa lata41.

Podstawowym zadaniem PSRP jest reprezentowanie środowiska studenc-
kiego przed organami państwa. Przedstawiciele Parlamentu stale uczestniczą
w pracach organów władzy publicznej, komisjach sejmu i senatu RP. PSRP opiniu-
je akty prawne dotyczące systemu szkolnictwa wyższego w Polsce, a także praw
i przywilejów studentów. Jest jedynym przedstawicielem Polski w Europejskiej
Unii Studentów. Szczegółowe cele PSRP są opisane w statucie jako:

1. reprezentowanie i promowanie edukacyjnych, socjalnych, ekonomicznych
i kulturalnych potrzeb studentów;

2. ochrona praw i interesów wszystkich studentów w kraju oraz polskich
studentów za granicą;

3. kreowanie i promowanie w środowisku studenckim postaw nastawionych
na aktywne współdziałanie w rozwoju społeczeństwa obywatelskiego;

4. identyfikacja i znoszenie barier w rozwoju naukowym, kulturalnym
i sportowym ludzi młodych;

5. wspieranie samorządności studenckiej;
6. podnoszenie wiedzy, umiejętności i kompetencji społecznych wśród

ludzi młodych poprzez działalność informacyjną, naukową, kulturalną,
w zakresie szkolnictwa wyższego, edukacji, oświaty, wychowania i kul-
tury fizycznej;

7. wspieranie mobilności studenckiej.
Rada Studentów PSRP ma za zadanie m.in. opiniowanie projektów aktów

prawnych oraz wybór czterech przedstawicieli studentów w Radzie Głównej
Nauki i Szkolnictwa Wyższego. PSRP spośród swojego grona wybiera rzecznika
praw studenta, którego zadaniem jest interweniowanie w sytuacjach zagrożenia
praw studenckich, zwłaszcza w relacjach z władzami uczelnianymi42.

Parlament Studentów RP jest finansowany z dotacji budżetowych przeka-
zywanych przez Ministerstwo Nauki i Szkolnictwa Wyższego. Jako instytucja
mająca osobowość prawną może także otrzymywać darowizny i przyjmować
spadki. Funkcje kontrolne w zakresie kontroli finansowej działalności PSRP pełni
Komisja Rewizyjna wybierana przez delegatów w trakcie Zjazdu. Przewodniczący
i władze PSRP ponoszą pełną odpowiedzialność z tytułu sprawowanych funkcji
na zasadach ogólnych przewidzianych dla podmiotów mających osobowość
prawną. Działalność samorządów studenckich na uczelniach i wydziałach jest
finansowana przez odpowiednie władze akademickie.

41 Statut Parlamentu Studentów RP, bit.ly/2EcxC9y [dostęp: 28.08.2017].
42 psrp.org.pl/rzecznik-praw-studenta [dostęp: 28.08.2017].

„

http://bit.ly/2EcxC9y
http://psrp.org.pl/rzecznik-praw-studenta

Uczestnictwo młodzieży w życiu politycznym

135

Home

Samorządy uczniowskie
Zakres kompetencji samorządu uczniowskiego w Polsce określa art. 85 Ustawy
z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r., poz. 59; t.j.: Dz.U
z 2018 r.,poz. 996, 1000, 1290, 1669, 2245). Najważniejsze elementy samorządu
szkolnego w Polsce to wybory przedstawicieli klas, samorządu uczniowskiego
i udział uczniów w radzie szkoły. Ponadto uczniowie wchodzący w skład samo-
rządu mają prawo do przedstawiania radzie szkoły, radzie pedagogicznej oraz
dyrektorowi wniosków i opinii we wszystkich sprawach szkoły, a zwłaszcza zwią-
zanych z przestrzeganiem podstawowych praw uczniów. Samorząd uczniowski
ma prawo do wpływu na organizację życia szkolnego, tak aby umożliwić
zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością
rozwijania i realizowania własnych zainteresowań. Ponadto samorząd ma prawo
prowadzić działalność kulturalną, oświatową, sportową oraz rozrywkową, jak
również działalność informacyjną przez redagowanie i wydawanie gazetki
szkolnej, prowadzenie strony internetowej, radiowęzła szkolnego itp.

Uczniowie wchodzący w skład samorządu mają prawo do wyboru nauczy-
ciela pełniącego funkcję opiekuna samorządu, jak również do zapoznawania
się z programem nauczania, jego treścią, celem i stawianymi wymaganiami.
Organizacja i struktura samorządów uczniowskich zależy od decyzji samych
uczniów. Jedynym warunkiem jest, aby regulamin określający zasady wybierania
i działania organów samorządowych został przyjęty przez ogół uczniów danej
szkoły w głosowaniu równym, tajnym i powszechnym. Samorząd uczniowski jest
obok dyrektora i rady szkoły istotnym elementem zarządzania szkołą. W Polsce
nie funkcjonuje żadne ciało pełniące funkcje oficjalnej reprezentacji samorządów
szkolnych. Kwestie przestrzegania praw ucznia są oddane w gestię działających
przy kuratorach wojewódzkich rzeczników praw ucznia. Rolę ogólnopolskiej re-
prezentacji uczniów (ale nie samorządów) ma odgrywać Rada Dzieci i Młodzieży
Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej.

Pozostałe organizacje
Reprezentacja interesów młodzieży na szczeblu krajowym ma stosunkowo
ograniczony charakter. W imieniu swoich członków niekiedy zabierają głos
poszczególne organizacje młodzieżowe, choć trudno o spektakularne przykłady
skuteczności tego typu działań. Tradycyjnie spotkania z młodzieżą są organizo-
wane przez przedstawicieli władz. Odbywają się na poziomie zarówno krajowym,
jak i lokalnym. Spotkania te, choć są oznaką zainteresowania ze strony rządzą-
cych, na ogół nie pozostawiają trwałych śladów w formie inicjatyw legislacyjnych
czy propozycji konkretnych rozwiązań. Trudno zatem mówić o nich w kategoriach
ciał przedstawicielskich. Reprezentacje młodzieży na poziomie regionalnym są
bardzo zróżnicowane. Właściwie każde województwo może pochwalić się jakimś

Polityka młodzieżowa w Polsce

136

Home

forum skupiającym młodzież, które rości sobie prawo do jej reprezentowania.
Niektóre z tych ciał są wybierane przez młodzież w bezpośrednim głosowaniu,
inne mają charakter konwentów lub konferencji lokalnych rad młodzieżowych.

Udział młodych ludzi w życiu politycznym

Konsultacje mające podstawę formalną, w których młodzi ludzie są wskazani
jako grupa właściwa do zajęcia stanowiska i wyrażenia opinii, odbywają się na
poziomie lokalnym (młodzieżowe rady miast i gmin) oraz centralnym (Rada Dzieci
i Młodzieży Rzeczypospolitej Polskiej przy MEN, PROM, Parlament Studentów
Rzeczypospolitej Polskiej, Parlament Dzieci i Młodzieży)43. Konsultacje na po-
ziomie regionalnym nie są sformalizowane, choć w niektórych województwach
działały lub działają struktury reprezentujące młodzież44. Opinia rządowego
eksperta z 2005 r. na temat możliwości udziału organizacji młodzieżowych
w systemie konsultacji społecznych jest prawdziwa co do zasad, choć może
nieco zbyt optymistyczna w kwestii ich rzeczywistej realizacji: „Na podstawie
obecnie obowiązujących przepisów organizacje pozarządowe reprezentujące
interesy młodzieży mogą wyrażać opinie o projektach aktów normatywnych, opi-
niować programy rządowe, regionalne i lokalne, mogą inicjować działania na rzecz
młodzieży, upowszechniać wolontariat i prowadzić działalność informacyjną”45.

Konsultacje, w których młodzi ludzie są wskazani jako uczestnicy, dotyczą
właściwie spraw związanych z sytuacją młodzieży. Obejmują one kwestie
edukacji, zwłaszcza studiów wyższych, praw studentów i uczniów, ale także
działań z obszaru kształtowania reguł obecności młodych ludzi w życiu pu-
blicznym, zrzeszania się, wspierania aktywności itp. Młodzież może również
być jedną z grup konsultujących inwestycje infrastrukturalne, na ogół związane
ze sportem, z rekreacją czy kulturą.

Na poziomie lokalnym konsultacje mają zazwyczaj charakter zajęcia stano-
wiska przez radę młodzieżową lub wyłonioną z niej komisję, które poprzedza de-
bata mająca na celu zapoznanie się z problemem. Niekiedy, w ramach konsultacji,
często z inicjatywy samej młodzieży, konsultacje przyjmują bardziej interesujący

43 Kwestie te omówiono w rozdziale poświęconym polityce młodzieżowej w Polsce oraz we wcześniejszych
podrozdziałach.

44 Wojewódzkie rady, sejmiki młodzieży działały lub działają m.in. w województwach: dolnośląskim,
kujawsko-pomorskim, mazowieckim, małopolskim, śląskim, świętokrzyskim (formuła Parlamentu Dzieci
i Młodzieży przeniesiona na poziom regionalny), wielkopolskim, zachodniopomorskim, podlaskim (w tym
ostatnim wybory do sejmiku odbyły się za pośrednictwem internetu), podkarpackim (podkarpacki sejmik
studencki), pomorskim oraz warmińsko-mazurskim (brak aktywności) – mają one różne formuły, rangę,
reguły wyboru itd. W niektórych wypadkach działalność reprezentacji młodzieżowych ma charakter
fasadowy lub w ogóle zamarła.

45 Opinia do rządowego projektu Ustawy o przedstawicielstwach młodzieży i ich uczestnictwie w życiu
publicznym (druk nr 3795), bit.ly/2L92E3w [dostęp: 29.08.2017].

http://bit.ly/2L92E3w

Uczestnictwo młodzieży w życiu politycznym

137

Home

charakter. Organizowane są publiczne debaty, plebiscyty i ankiety, a czasem
również akcje z elementami happeningu. Na poziomie centralnym najczęściej
konsultacje mają formę zajęcia stanowiska przez dane gremium. Stanowiska są
najczęściej pochodną debaty zakończonej głosowaniem. Stanowisko zostaje
upublicznione i przekazane zainteresowanym instytucjom.

W Polsce nie istnieje specjalny system konsultacji społecznych, w ramach
którego opinie młodych ludzi byłyby traktowane priorytetowo. Udział młodzieży
w procesie współtworzenia ładu politycznego przebiega według granicy wyzna-
czonej przez statusy formalnoprawne przecinające granice młodości. Pierwszy
z nich jest związany z wiekiem. Wraz z osiągnięciem pełnoletności młodzi ludzie
w Polsce uzyskują dostęp do wszelkich przewidzianych prawem form udziału
w życiu politycznym i społecznym. Mogą głosować, brać udział w konsultacjach
społecznych, zrzeszać się, partycypować w różnych formach protestów.

Jednocześnie nie istnieją mechanizmy szczególnie wyróżniające wszystkich
młodych dorosłych bez względu na ich status społeczno-zawodowy czy płeć.
Z drugiej strony możliwość oddziaływania na poszczególne aspekty politycznej
rzeczywistości jest atrybutem niektórych grup młodzieży – np. studentów,
których przedstawiciele są ustawowo włączeni w proces konsultacji zmian
prawnych dotyczących wyższych uczelni. Osobną kwestią jest skuteczność
nieformalnych środków oddziaływania politycznego, takich jak protesty czy
manifestacje inicjowane przez młodzież, które mogą być interpretowane jako
źródło konkretnych decyzji politycznych. W tym wypadku problemem jest za-
równo obiektywny pomiar poziomu „umłodzieżowienia” danych aktów protestu,
jak i – jeżeli udział młodzieży będzie bezdyskusyjny – udowodnienie ich wpływu
na takie, a nie inne zachowania polityków.

W przypadku jedynej specyficznej dla młodzieży i określonej w prawie formy
partycypacji politycznej, jaką jest funkcjonowanie młodzieżowych rad miast
lub młodzieżowych rad gmin, granice uczestnictwa młodych ludzi w procesie
tworzenia polityki na szczeblu lokalnym są opisane bardzo ogólnie. Nie istnieją
jednocześnie żadne funkcjonujące na poziomie ogólnokrajowym przyjęte przez
rząd dyrektywy, które obligowałyby instytucje państwowe, agendy rządowe
czy inne podmioty do konsultacji prowadzonych w środowisku młodzieży jako
takiej46. Wszelkie inicjatywy ustawodawcze zgłaszane jako projekty rządowe
muszą przejść przez proces konsultacji społecznych47. Ustawodawca nie określa
jednak ani ich metod, ani nie definiuje precyzyjnie grup, jakie miałyby w nich brać
udział. Młodzi ludzie mogą brać udział w procesie konsultacji tak jak wszyscy
inni obywatele, pod warunkiem że ukończyli 18 lat.

46 Przykładem może tu być brak szerokich konsultacji z młodymi ludźmi w sprawie wprowadzanej od 2017 r.
wielkiej zmiany systemu edukacji w Polsce.

47 Obowiązek konsultacji nie dotyczy już jednak projektów ustaw zgłaszanych przez grupy posłów.

Polityka młodzieżowa w Polsce

138

Home

Obecność młodych ludzi w procesie politycznym widoczna jest szczególnie
w dwóch obszarach. Pierwszy z nich, w którym udział młodzieży w procesie
kształtowania polityki i ewaluacji różnych rozwiązań jest bezsprzecznie naj-
większy i w dużej mierze podmiotowy, to sfera nauki i szkolnictwa wyższego.
Drugi to obszar polityki młodzieżowej.

Jak wspomniano uprzednio, Parlament Studentów Rzeczypospolitej Polskiej
pełni funkcję konsultacyjną i opiniuje wszelkie dotyczące studentów zmiany w re-
gulacjach prawnych. Stanowiska Parlamentu są publicznie dostępne. Wskazani
przez Radę Studentów tego gremium czterej członkowie PSRP wchodzą w skład
Rady Głównej Szkolnictwa Wyższego. Są członkami Komisji Kształcenia
oraz Komisji Ekonomiczno-Prawnej. Przedstawiciele studentów w czasie trwania
dwuletniej kadencji mają takie same uprawnienia jak pozostali członkowie
Rady. Do zadań Komisji Kształcenia należy m.in.: opiniowanie dokumentów
dotyczących Krajowych Ram Kwalifikacji dla obszarów kształcenia; przed-
stawianie propozycji dotyczących wzorcowych opisów efektów kształcenia
dla poszczególnych kierunków studiów; opiniowanie projektów rozporządzeń
dotyczących standardów kształcenia dla kierunków studiów, o których mowa
w art. 9b i 9c Ustawy – Prawo o szkolnictwie wyższym; opiniowanie projektów
aktów prawnych dotyczących szkolnictwa wyższego, a także zawieranych przez
Rzeczpospolitą Polską umów międzynarodowych dotyczących szkolnictwa wyż-
szego; opiniowanie wniosków o prowadzenie studiów podyplomowych, o których
mowa w art. 8 ust. 8 Ustawy – Prawo o szkolnictwie wyższym; opiniowanie
projektów aktów prawnych dotyczących szkolnictwa ponadpodstawowego oraz
innych aktów prawnych przedstawianych przez Ministra Edukacji Narodowej;
analizowanie wniosków przedstawianych przez Rzecznika Praw Absolwenta
w zakresie ograniczenia barier w dostępie do wykonywania zawodu zgodnego
z kierunkiem studiów absolwenta oraz występowanie z inicjatywami dotyczą-
cymi obszaru kształcenia wynikającymi z analiz realizacji procesu kształcenia
oraz analiz zatrudnialności absolwentów.

Z kolei w ramach Komisji Ekonomiczno-Prawnej przedstawiciele studentów
razem z pozostałymi członkami komisji zajmują się m.in.: opiniowaniem pro-
jektu budżetu państwa w zakresie części, których dysponentami są minister
właściwy do spraw szkolnictwa wyższego oraz minister właściwy do spraw
nauki; opiniowaniem zasad przyznawania uczelniom dotacji z budżetu państwa;
opiniowaniem spraw związanych ze środkami na naukę i szkolnictwo wyższe
przewidzianych w częściach budżetu państwa, których dysponentami są mi-
nistrowie wskazani w art. 33 ust. 2 Ustawy – Prawo o szkolnictwie wyższym;
opiniowaniem zasad przyznawania stypendiów naukowych i za wyniki w nauce,
o których mowa w art. 21 ust. 1 pkt 39 Ustawy o podatku dochodowym od osób
fizycznych; opiniowaniem projektów aktów prawnych dotyczących szkolnictwa
wyższego i nauki; opiniowaniem umów międzynarodowych zawieranych przez

Uczestnictwo młodzieży w życiu politycznym

139

Home

RP dotyczących szkolnictwa wyższego i nauki oraz występowaniem z ini-
cjatywami dotyczącymi spraw ekonomicznych i legislacyjnych dotyczących
szkolnictwa wyższego i nauki48.

Innym ciałem działającym przy Ministrze Nauki i Szkolnictwa Wyższego
jest Rada Młodych Naukowców (omówiona także w rozdziale poświęconym
polityce młodzieżowej w Polsce). Została powołana jako organ konsultacyjny
w październiku 2015 r. rozporządzeniem49, a jej członkowie zostali wskazani przez
ministra. Do zadań Rady należy m.in.: identyfikowanie istniejących i przyszłych
barier rozwoju kariery młodych naukowców; przygotowywanie rekomendacji
dotyczących instrumentów wspomagania kariery młodych naukowców; przy-
bliżanie młodym naukowcom mechanizmów finansowania nauki; wspieranie
kontaktów młodych naukowców z przedstawicielami środowisk gospodarczych
oraz instytucji wdrażających innowacyjne rozwiązania w nauce, a także wdrożenie
postanowień Europejskiej Karty Naukowca oraz Kodeksu Postępowania przy re-
krutacji pracowników naukowych w jednostkach naukowych. Do swoich sukcesów
Rada zalicza m.in.: zmianę regulaminów w programach grantowych ministerstwa,
zmianę definicji młodego naukowca, wprowadzenie zmian w wymogach habilita-
cyjnych, zwolnienie różnych stypendiów dla młodych naukowców z podatku oraz
działania na rzecz lepszego pokazania problemów młodych naukowców w Polsce.
Zajęte stanowiska Rada publikuje na swojej stronie internetowej50.

Działania państwa na rzecz zwiększenia
udziału młodzieży w życiu obywatelskim

Obecnie nie istnieje żaden aktualny rządowy dokument o randze strategicznej,
którego pierwszoplanowym celem byłoby zwiększenie udziału młodzieży w życiu
obywatelskim i politycznym. Strategia na rzecz młodzieży na lata 2007–2013
oraz Program na rzecz młodzieży „Aktywna Młodzież” (omówione w rozdziale
poświęconym polityce młodzieżowej w Polsce) nie zostały w pełni wdrożone
lub pozostały w fazie projektów. W obu tych dokumentach kwestie zwiększania
udziału młodych ludzi w życiu politycznym i społecznym były traktowane jako
jedne z priorytetów51. Obecnie można wskazać jeden dokument sygnowany na

48 Statut Rady Głównej Nauki i Szkolnictwa Wyższego uchwalony dnia 11 grudnia 2014 r. na podstawie art.
46c ust. 1 Ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (t.j.: Dz.U. z z 2012 r., poz. 572,
z późn. zm.).

49 Zarządzenie Ministra Nauki i Szkolnictwa Wyższego w sprawie powołania zespołu doradczego – Rady
Młodych Naukowców (Dz.Urz. MNiSW z 2.03.2018 r., poz. 9). rmn.org.pl/podstawowe-informacje
[dostęp: 30.05.2018].

50 rmn.org.pl/podstawowe-informacje [dostęp: 30.05.2018].
51 G. Zielińska, Rola państwa w realizacji polityki dla młodzieży, [w:] G. Zielińska (red.) Polityka młodzieżowa,

„Studia BAS”, nr 2 (18), Warszawa 2009.

http://rmn.org.pl/podstawowe-informacje
http://rmn.org.pl/podstawowe-informacje

Polityka młodzieżowa w Polsce

140

Home

poziomie ministerialnym zawierający zapisy dotyczące propagowania aktyw-
ności społecznej i obywatelskiej młodych ludzi.

Dokument, o którym mowa, to Resortowy Program „Młodzież solidarna
w działaniu” na lata 2016–201952 (omówiony szerzej w rozdziale poświęconym
przeciwdziałaniu wykluczeniu społecznemu młodzieży), przygotowany przez
Ministerstwo Rodziny, Pracy i Polityki Społecznej. Program opisywany w doku-
mencie jest pomyślany jako strategia finansowania przez ministerstwo zadań
zleconych mających służyć osiągnięciu określonych celów. Jest on rozwinięciem
działań w obszarach Strategii Rozwoju Kapitału Społecznego oraz Strategii
Rozwoju Kapitału Ludzkiego, a także: „rozszerza on zakres wsparcia realizowany
w ramach Programu Aktywne Formy Przeciwdziałania Wykluczeniu Społecznemu
– nowy wymiar 2020, konkursu nr 3: Aktywne postawy młodzieży – podnoszenie
kompetencji, przedsiębiorczości i odpowiedzialności w wymiarze środowiska”53.

Celem głównym programu jest umożliwienie stworzenia przestrzeni dla
rozwijania aktywności ludzi młodych, mającej wpływ na ich tożsamość, życie
rodzinne, społeczne, kulturalne i zawodowe. W obszarze aktywizacji obywatelskiej
młodzieży program zakłada zwiększenie aktywności społecznej, obywatelskiej
oraz uczestnictwa młodzieży w życiu kulturalnym. W ramach Priorytetu III – Młodzi
obywatele przewiduje się finansowanie działań nakierowanych na wspieranie:

 → edukacji obywatelskiej i globalnej;
 → udziału młodzieży w życiu lokalnych społeczności oraz w demokra-
cji reprezentatywnej;

 → uczestnictwa młodzieży w procesie podejmowania decyzji przez rozbu-
dowę konsultacji i uzgodnień społecznych z młodzieżą, partycypacyjne
sposoby projektowania miejsc integracji i spędzania wolnego czasu,
budowę i wspieranie regionalnych i lokalnych młodzieżowych portali
internetowych, zachęcanie do udziału w wyborach lokalnych i krajowych;

 → różnorodnych ciał (rad) reprezentujących młodzież;
 → podejmowanie inicjatyw lokalnych, np. happeningi, akcje społeczne
w różnorodnych dziedzinach;

 → działań mających na celu samoorganizację się młodzieży przez grupy
nieformalne i zorganizowane (np. stowarzyszenia, fundacje);

 → animowanie partnerstw i sieci współpracy.
Docelowym efektem programu ma być finansowanie projektów z udziałem 6 tys.

beneficjentów ostatecznych do 2019 r. Program jest kierowany przede wszyst-
kim do młodzieży zagrożonej wykluczeniem społecznym, jako grupa docelowa
wymieniani są też młodzi niepełnosprawni. Obecnie nie są dostępne informacje
dotyczące stopnia zaawansowania działań finansowanych w ramach projektu.

52 Zarządzenie nr 26 Ministra Rodziny, Pracy i Polityki Społecznej z dnia 29 kwietnia 2016 r. w sprawie przyję-
cia Programu „Młodzież solidarna w działaniu” na lata 2016–2019.

53 Program „Młodzież solidarna w działaniu” na lata 2016–2019, MRPiPS, s. 4.

Uczestnictwo młodzieży w życiu politycznym

141

Home

Wsparcie organizacji młodzieżowych

Finansowanie organizacji młodzieżowych odbywa się w Polsce na podstawie
powszechnych zasad, które regulują: Ustawa z dnia 24 kwietnia 2003 r. o dzia-
łalności pożytku publicznego i o wolontariacie oraz Ustawa z dnia 7 kwietnia
1989 r. – Prawo o stowarzyszeniach (omówione szerzej w rozdziale poświęconym
wolontariatowi młodzieżowemu), jak również niektóre inne ustawy54. Nie istnieje
dokument o randze ustawy lub rozporządzenia, który ogólnie:

 → definiowałby jednoznacznie, czym jest organizacja młodzieżowa lub
działająca na rzecz młodzieży;

 → określałby warunki działania i ewentualnego wsparcia dla tego typu
organizacji inne niż w wypadku ogółu organizacji pozarządowych.

W rezultacie trudno mówić o odrębnym systemie wsparcia dla organizacji
młodzieżowych. Należy zaznaczyć, że próby ustanowienia takiego systemu lub
jego elementów były podejmowane, lecz nie zakończyły się sukcesem55.

Źródła finansowania organizacji młodzieżowych w Polsce są zdywersyfiko-
wane i rozproszone56. Obok finansów z UE kierowanych na realizację programów
młodzieżowych w ramach takich inicjatyw jak programy MŁODZIEŻ (w latach
2000–2006), „Młodzież w działaniu” (w latach 2007–2013) czy Erasmus+ (w la-
tach 2014–2020), organizacje młodzieżowe mogą pozyskiwać dofinansowanie
w ramach realizacji zadań publicznych57. Zadania publiczne stają się zadaniami
zleconymi, gdy zostały powierzone do realizacji organizacjom pozarządowym
lub innym podmiotom. Zadania zlecone mogą być powierzone do realizacji
organizacjom pozarządowym – w tym młodzieżowym, na szczeblu centralnym
(np. umowy organizacji pozarządowych z ministerstwami), agendami rządowymi
lub niższym (np. umowy organizacji pozarządowych z gminami).Jednostki

54 Na przykład Ustawa z dnia 27 kwietnia 2006 r. o spółdzielniach socjalnych (Dz.U. z 2006 r., nr 94,
poz. 651, z późn. zm.). Działanie organizacji harcerskich jest regulowane przez następujące akty prawne:
Ustawę z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej, Ustawę
z dnia 26 stycznia 1982 r. – Karta Nauczyciela, Ustawę z dnia 26 października 1982 r. o wychowaniu
w trzeźwości i przeciwdziałaniu alkoholizmowi, Ustawę z dnia 7 września 1991 r. o systemie oświaty,
Ustawę z dnia 28 września 1991 r. o lasach, Ustawę z dnia 25 października 1991 r. o organizowaniu i pro-
wadzeniu działalności kulturalnej, Ustawę z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego
i o wolontariacie, Ustawę z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii, Ustawę z dnia 8 września
2006 r. o Państwowym Ratownictwie Medycznym, Ustawę z dnia 20 marca 2009 r. o bezpieczeństwie
imprez masowych.

55 Projekt ustawy o przedstawicielstwach młodzieży i ich uczestnictwie w życiu publicznym; Projekt ustawy
o harcerstwie.

56 Np. zadania publiczne związane z edukacją nieformalną są zlecane organizacjom pozarządowym przez
co najmniej siedem ministerstw.

57 Zadanie publiczne to każde działanie administracji, które realizuje ona na podstawie ustaw. Adresatami
takich zadań mogą być osoby fizyczne – obywatele, ich wspólnoty, osoby prawne oraz jednostki niemające
osobowości prawnej. Zadania publiczne wynikają z przyjętych ustaw i innych aktów prawnych.
Por. poradnik.ngo.pl/zadania-publiczne [dostęp: 30.05.2018].

http://poradnik.ngo.pl/zadania-publiczne

Polityka młodzieżowa w Polsce

142

Home

zlecające realizację tego typu zadań organizacjom młodzieżowym muszą
zapewnić ich finansowanie.

Najważniejsze cele polityki rządowej i samorządowej realizowane przez
organizacje młodzieżowe w ramach zadań zleconych są umiejscowione w na-
stępujących obszarach: edukacja i wychowanie, zwłaszcza kwestie związane
z uczestnictwem w życiu społecznym i obywatelskim, kontakty i wymiany
międzynarodowe dzieci i młodzieży, aktywności kulturalne i sportowe, tury-
styka i wypoczynek dzieci i młodzieży, ochrona przyrody, przeciwdziałanie
uzależnieniom od substancji psychoaktywnych i uzależnieniom behawioralnym,
bezpieczeństwo i obronność, edukacja historyczna, edukacja seksualna i przy-
gotowanie do życia w rodzinie, edukacja na rzecz równości, edukacja europejska,
promocja wolontariatu, stwarzanie równych szans na rynku pracy. Duża część
zadań zleconych przez Ministerstwo Edukacji Narodowej oraz Ministerstwo
Rodziny, Pracy i Polityki Społecznej jest związanych z wyrównywaniem szans
dzieci i młodzieży oraz ma celu zabezpieczenie potrzeb grup zagrożonych
równymi formami wykluczenia społecznego.

Istotnym źródłem wsparcia dla organizacji młodzieżowych są wspierające
organizacje pozarządowe58. Korzystają one z różnego rodzaju zagranicznej
pomocy rządowej lub czerpią środki od prywatnych sponsorów. Organizacje
wspierające często skupiają się na pomocy organizacjom młodzieżowym
działającym lokalnie, w środowiskach młodzieży z mniejszymi szansami, a ich
priorytetem jest wspieranie oddolnej aktywności i kreatywności. Ważnym
nurtem jest podnoszenie kompetencji osób pracujących z młodzieżą.
Programy edukacyjne i trenerskie adresowane są do nauczycieli, liderów
młodzieżowych, pracowników socjalnych, polityków na szczeblu lokalnym
i wielu innych grup.

W polskiej legislacji znajdują się zapisy będące dobrym punktem wyjścia
ścisłej współpracy i wzajemnego wsparcia prowadzonych przez samorządy
szkół i organizacji pożytku publicznego, w tym organizacji młodzieżowych.
W myśl Ustawy – Prawo oświatowe edukacja formalna jest wspierana przez
organizacje pozarządowe, w tym organizacje harcerskie, a także osoby prawne
prowadzące statutową działalność w zakresie oświaty i wychowania59. Ponadto
– w myśl odpowiednich przepisów60 – w szkole i placówce mogą działać,
z wyjątkiem partii i organizacji politycznych, stowarzyszenia i organizacje,
szczególnie harcerskie, których celem statutowym jest praca wychowawcza

58 Najważniejsze z nich to Centrum Edukacji Obywatelskiej, Fundacja im. Stefana Batorego, Fundacja Civis
Polonus, Polsko-Niemiecka Współpraca Młodzieży, Polska Fundacja Dzieci i Młodzieży, Fundacja Orange,
Fundacja Rozwoju Demokracji Lokalnej, Pracownia Badań i Innowacji Społecznych „Stocznia”, Fundusze
Norweskie.

59 Art. 3 Ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2018 r., poz. 996).
60 W myśl zapisów art. 39 ust. 1 pkt 9 Ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2004 r.,

nr 256, poz. 2572, z późn. zm.).

Uczestnictwo młodzieży w życiu politycznym

143

Home

albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowaw-
czej, opiekuńczej i innowacyjnej szkoły lub placówki”61. Ponadto dyrektor:
„w szczególności stwarza warunki do działania w szkole lub placówce: wolon-
tariuszy, stowarzyszeń i innych organizacji, zwłaszcza organizacji harcerskich,
których celem statutowym jest działalność wychowawcza lub rozszerzanie
i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej
szkoły lub placówki”62.

Edukacja obywatelska
Edukacja obywatelska i rozwój kompetencji społecznych i obywatelskich są
zapisane w najważniejszych dokumentach strategicznych, czyli: Długookresowej
Strategii Rozwoju Kraju63 (omówionej w rozdziale poświęconym polityce mło-
dzieżowej w Polsce) i Strategii Rozwoju Kapitału Społecznego64.

W pierwszym z dokumentów wskazane są dwa cele: przygotowanie i wpro-
wadzenie programu edukacji obywatelskiej na wszystkich poziomach edukacji
w perspektywie uczenia się przez całe życie oraz przygotowanie i wdrożenie pro-
gramu kształcenia i doskonalenia nauczycieli, przygotowującego do prowadzenia
zajęć z tego zakresu oraz przygotowanie odpowiednich narzędzi edukacyjnych
dla uczniów65. W Strategii Rozwoju Kapitału Społecznego Polski do roku 2020
(omówionej w rozdziale poświęconym wolontariatowi młodzieżowemu) jednym
z celów jest „kształtowanie postaw sprzyjających kooperacji, kreatywności oraz
komunikacji”, zaś jednym z priorytetów – „wspieranie edukacji formalnej w za-
kresie metod nauczania sprzyjających kooperacji, kreatywności i komunikacji
oraz rozwijanie demokratycznej kultury szkoły”.

Podstawa programowa kształcenia ogólnego dla szkół podstawowych (2017 r.)
 zawiera listę postaw, których kształtowanie stanowi zadanie szkoły. Są to:

1. zaangażowanie w działania obywatelskie: uczeń angażuje się w działa-
nia społeczne;

2. wrażliwość społeczna: uczeń dostrzega przejawy niesprawiedliwości
i reaguje na nie;

3. odpowiedzialność: uczeń podejmuje odpowiedzialne działania w swojej
społeczności, konstruktywnie zachowuje się w sytuacjach konfliktowych;

61 Art. 86 Ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2018 r., poz. 996).
62 Odpowiedź sekretarza stanu w Ministerstwie Edukacji Narodowej – z upoważnienia prezesa Rady

Ministrów – na interpelację nr 19 552 w sprawie funkcjonowania Związku Harcerstwa Rzeczypospolitej
i Stowarzyszenia Harcerstwa Katolickiego „Zawisza”.

63 Polska 2030. Trzecia Fala Nowoczesności. Długookresowa Strategia Rozwoju Kraju, Kancelaria Prezesa
Rady Ministrów, Warszawa 2011.

64 Strategia Rozwoju Kapitału Społecznego, Monitor Polski, 16 maja 2013 r.
65 E. Bacia, F. Pazderski, S. Żmijewska-Kwiręg, Edukacja obywatelska w Polsce. Analiza aktualnej sytuacji,

zidentyfikowanych potrzeb oraz szans i barier rozwoju, bit.ly/2QIgbEt [dostęp: 30.05.2018].

„

Polityka młodzieżowa w Polsce

144

Home

4. poczucie więzi: uczeń odczuwa więź ze wspólnotą lokalną, narodową,
europejską i globalną;

5. tolerancja: uczeń szanuje prawo innych do odmiennego zdania, sposobu
zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla
innych ludzi; przeciwstawia się przejawom dyskryminacji mniejszości”66.

W odniesieniu do edukacji obywatelskiej szkoła powinna zapewnić takie
warunki, aby uczniowie:

1. mieli dostęp do różnych źródeł informacji i różnych punktów widzenia;
2. brali udział w dyskusjach na forum klasy i szkoły;
3. mieli realny wpływ na wybrane obszary życia szkoły, m.in. w ramach

samorządu uczniowskiego;
4. budowali swoje poczucie wartości i sprawstwa w życiu społecznym oraz

zaufanie do innych”67.
Solidne podstawy edukacji obywatelskiej w Polsce znajdują odzwierciedlenie

w liczbie wspieranych przez rząd programów i inicjatyw edukacyjnych68.

Edukacja formalna
Zagadnienia związane z edukacją obywatelską są podejmowane w ramach
różnych przedmiotów. Na pierwszym poziomie kształcenia w największym
stopniu odbywa się to podczas zajęć wiedza o społeczeństwie wprowadzonych
od VII klasy szkoły podstawowej (w wymiarze jednej godziny tygodniowo). Ich
treści programowe obejmują m.in. prawa człowieka, funkcjonowanie wspólnot
na poziomie lokalnym, regionalnym i narodowym (krajowym), a także udział
w życiu publicznym i partycypację w społeczeństwie obywatelskim. Według
międzynarodowego raportu ICCS69 edukacja obywatelska w Polsce jest szcze-
gółowa i obowiązkowa, zintegrowana z niektórymi przedmiotami, obejmuje
inicjatywy pozalekcyjne, a także pracę zespołową i specjalne projekty, ale brak
w niej jest doświadczeń w klasie i podejścia międzyprzedmiotowego. Wyniki
Polski w międzynarodowych testach wiedzy obywatelskiej były dość wysokie,
ale dla zaangażowania obywatelskiego były one na poziomie średnim. Wyniki
badania „Young Europe 2017. The Youth Study of TUI Foundation”70 wykazały,

66 Rozporzdzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej
wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej,
w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształce-
nia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej
do pracy oraz kształcenia ogólnego dla szkoły policealnej. Na podstawie art. 47 ust. 1 pkt 1 lit. a, b, e, f, h
ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r., poz. 59).

67 Tamże.
68 Przykłady działań i projektów w dziedzinie edukacji obywatelskiej dostępne są na stronie Ośrodka Rozwoju

Edukacji: www.ore.edu.pl/szkolna-demokracja.
69 bit.ly/2CHqQHp [dostęp: 18.03.2019].
70 bit.ly/2rsiJZ4 [dostęp: 30.05.2018].

„

http://bit.ly/2CHqQHp
http://bit.ly/2rsiJZ4

Uczestnictwo młodzieży w życiu politycznym

145

Home

że postrzeganie demokracji jako najcenniejszej formy rządu jest w Polsce
na poziomie porównywalnym z Francją i Włochami. Edukacja obywatelska
jest dostępna dla wszystkich grup młodzieży. Kwestie praw obywatelskich
mniejszości (etnicznych, religijnych) są obecne w jej ramach. Tematy związane
z zapewnieniem niektórych praw (adopcja dzieci, małżeństwo) osobom o orien-
tacji homoseksualnej są jednak postrzegane jako kontrowersyjne. Dla uczniów
o specjalnych potrzebach edukacyjnych wprowadzono specjalne programy
edukacji obywatelskiej dopasowane do ich zdolności poznawczych.

Edukacja pozaformalna i nieformalna
Edukacja na rzecz zwiększania uczestnictwa w życiu obywatelskim to jeden
z głównych tematów działań polskich młodzieżowych organizacji pozarządo-
wych i organizacji działających na rzecz młodzieży. Na poziomie krajowym istnieje
kilka programów wspierających różne formy uczestnictwa w życiu obywatelskim
i demokratycznym. Podstawowym środowiskiem zdobywania umiejętności
społecznych niezbędnych do uczestnictwa obywatelskiego w Polsce jest sa-
morząd szkolny. Obowiązkowa obecność reprezentacji uczniów w szkołach jest
zapisana w Ustawie o systemie oświaty71. Ustawa ta zachęca również dyrektorów
szkół do współpracy z organizacjami pozarządowymi i promocji wolontariatu
wśród uczniów. Regulacje ustawowe i oficjalne zalecenia dotyczące obecno-
ści przedstawicieli uczniów w organach zarządzających szkołami w Polsce
dotyczą wszystkich poziomów edukacji (ISCED 1, 2, 3). Ministerstwo Edukacji
Narodowej organizuje na szczeblu krajowym programy wspierające aktywne
członkostwo w szkolnym samorządzie, takie jak: „Szkoła demokracji – szkoła
samorządności”72 i „Letnia Akademia – model szkoły demokratycznej”73, koor-
dynowane przez Ośrodek Rozwoju Edukacji. Wśród organizacji pozarządowych
zajmujących się edukacją obywatelską najważniejszą rolę odgrywa Centrum
Edukacji Obywatelskiej, które oferuje programy ukierunkowane na wzmacnianie
kompetencji uczniów, nauczycieli i dyrektorów szkół74.

W Polsce nie istnieją obecnie przepisy zobowiązujące uczniów do udziału
w zajęciach pozaszkolnych służących społeczności lokalnej, jednak istnieją
rozwiązania ukierunkowane na skłonienie młodzieży do udziału w wybranej
formie wolontariatu. Udział ucznia w takiej aktywności (potwierdzony wpisem
na świadectwie szkolnym) jest dodatkowo punktowany w procesie rekrutacji
do szkoły średniej, a w wypadku dużej konkurencji może mieć decydujące

71 Art. 81, 85 Ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r., poz. 59).
72 bit.ly/2GlDosr [dostęp: 28.08.2017].
73 bit.ly/2Qk2mNf [dostęp: 28.08.2017].
74 www.ceo.org.pl/pl/samorzad/news/samorzady-uczniowskie-maja-glos-caly-rok

[dostęp: 28.08.2017].

http://bit.ly/2GlDosr
http://bit.ly/2Qk2mNf

Polityka młodzieżowa w Polsce

146

Home

znaczenie75. Takie rozwiązanie jest przedmiotem krytyki z powodu możliwej
instrumentalizacji aktywności wolontariackiej. Podstawa programowa dla
edukacji obywatelskiej dla wszystkich trzech poziomów ISCED wymaga
od nauczycieli zachęcania uczniów do uczestnictwa w życiu społecznym
i politycznym ich społeczności lokalnej i w innych formach aktywności oby-
watelskiej76. Krajowe priorytety dotyczące rozwoju wolontariatu skupiają się
na informacji młodzieżowej, a nie zachęcaniu lub formalnym zobowiązaniu
do jakiejkolwiek formy wolontariatu. Przyczyną niskiego poziomu zaanga-
żowania młodzieży w wolontariat jest brak świadomości jego korzyści dla
młodych ludzi77.

W polskich realiach rozróżnienie między partnerstwem a długotrwałą współ-
pracą bywa niekiedy trudne. Regulacje prawne zachęcające szkoły do otwarcia
się na wolontariat i współpracę z organizacjami pozarządowymi, a zwłaszcza
młodzieżowymi, stwarzają sprzyjające warunki tworzenia lokalnych partnerstw
i współpracy na rzecz edukacji obywatelskiej. W praktyce organizacje młodzie-
żowe, najczęściej harcerstwo, są obok samorządu najważniejszym partnerem
szkół w inicjatywach propagujących aktywne uczestnictwo w życiu społecznym
i obywatelskim. Ten stan rzeczy jest sankcjonowany przez podpisane w 2010 r.
porozumienie o współpracy między ZHP i MEN, które umożliwia prowadze-
nie działalności wychowawczej i edukacyjnej przez jednostki ZHP na terenie
szkół i na rzecz uczniów, pozwala na wymianę doświadczeń i metodyki pracy
z młodzieżą. Ministerstwo zadeklarowało także patronowanie inicjatywom
Związku Harcerstwa Polskiego dotyczącym wychowania dzieci i młodzieży
oraz konsultowanie z ZHP projektów aktów prawnych z zakresu oświaty
i wychowania dzieci i młodzieży. Dokument nie wymienia literalnie współpracy
w obszarze aktywizacji obywatelskiej, jednak trudno sobie wyobrazić wyklucze-
nie tej sfery z obszaru wspólnych działań78. Wśród inicjatyw oddolnych można
wskazać na tworzenie narzędzi pomagających tworzyć lokalne partnerstwa
na rzecz edukacji obywatelskiej. Przykładem takich działań jest przewodnik
opisujący możliwości tworzenia lokalnych aliansów i sieci współpracy między
różnymi aktorami i środowiskami na poziomie lokalnym. Sugeruje się w nim m.in.
wykorzystanie lokalnych zasobów pozaszkolnych (biblioteki, domy kultury),

75 Rozporządzenie Ministra Edukacji Narodowej z dnia 16 marca 2017 r. w sprawie przeprowadzania postę-
powania rekrutacyjnego oraz postępowania uzupełniającego do publicznych przedszkoli, szkół i placówek
(Dz.U. z 2017 r., poz. 610), par. 7.

76 Edukacja Obywatelska w Europie, Raport EACEA-P9, EURYDICE, Bruksela 2011, s. 64.
77 Priorytety krajowe w związku z Europejskim Rokiem Wolontariatu, http://www.pozytek.gov.pl/files/pozy-

tek/Wolontariat/ERW%202011/PRIORYTETY_ERW_final.pdf [dostęp: 30.05.2018].
78 Porozumienie między Ministrem Edukacji Narodowej a Związkiem Harcerstwa Polskiego, http://www.zhp.

wlkp.pl/wlicbp-content/uploads/2015/02/porozumienie_men_zhp.pdf [dostęp: 28.08.2017].

http://www.pozytek.gov.pl/files/pozytek/Wolontariat/ERW%202011/PRIORYTETY_ERW_final.pdf
http://www.pozytek.gov.pl/files/pozytek/Wolontariat/ERW%202011/PRIORYTETY_ERW_final.pdf

Uczestnictwo młodzieży w życiu politycznym

147

Home

doświadczeń różnych grup aktorów (aktywizacja seniorów, byłych członków
samorządu, wymiana doświadczeń między różnymi grupami młodzieży)79.

Największe projekty wspierające uczestnictwo młodzieży w życiu oby-
watelskim i politycznym prowadzone przez agendy rządowe mają charakter
donacyjny i edukacyjny, rzadziej operacyjny. Często obejmują one działania
na pograniczu edukacji formalnej i nieformalnej, choć są raczej skupione na
budowaniu kompetencji nauczycieli i lepszym wykorzystaniu możliwości
środowiska szkolnego, najczęściej przez dostarczenie idei i pomysłów na
interesujące i niestandardowe formy edukacji obywatelskiej. Koordynacją
i wspieraniem tego typu działań rządowych na szczeblu centralnym zajmuje
się Ośrodek Rozwoju Edukacji (ORE).

Ważną rolę w procesie wspierania i popularyzacji edukacji nieformalnej
w obszarze kompetencji społecznych i obywatelskich odgrywają programy
Unii Europejskiej skierowane do młodzieży (omówione także w rozdziałach po-
święconych zatrudnieniu i rynkowi pracy oraz wolontariatowi młodzieżowemu).
W ramach programów MŁODZIEŻ (w latach 2000–2006), „Młodzież w działaniu”
(w latach 2007–2013) i Erasmus+ (w latach 2014–2020) zarządzanych przez
Fundację Rozwoju Systemu Edukacji, finansowane były i są przedsięwzięcia
nastawione stricte na propagowanie uczestnictwa i kompetencji obywatelskich
młodych ludzi. W programie „Młodzież w działaniu” celem Akcji 1.3. „Młodzież
w demokracji” było wspieranie uczestnictwa młodych ludzi w życiu lokalnych
społeczności, zapoznanie ich z mechanizmami demokracji przedstawicielskiej
oraz zachęcanie do świadomego i pełnego uczestnictwa w życiu publicznym80.
W 2017 r. jednym z priorytetów Akcji 2. programu Erasmus+ Młodzież było pro-
mowanie rozwiązań i działań zwiększających uczestnictwo młodzieży w życiu
publicznym i społecznym, zwłaszcza tej zagrożonej wykluczeniem. W programie
Erasmus+ w ramach Akcji 3. finansowane są inicjatywy w obszarze młodzieży
i edukacji formalnej, wspierany jest dialog i budowanie relacji między młodymi
ludźmi a instytucjami oraz osobami odpowiedzialnymi za politykę dotyczącą
młodzieży. Cele projektów są osiągane przez organizację spotkań, debat,
seminariów, konsultacji oraz warsztatów dotyczących polityki i działań instytucji
unijnych wobec młodzieży.

Wśród największych programów realizowanych przez instytucje pozarzą-
dowe znajduje się program „Obywatele dla Demokracji”81, w którym w latach
2013–2017 w ramach celu „Zwiększanie udziału obywateli w życiu publicz-
nym” wspierano działania mające na celu angażowanie obywateli i organizacji

79 www.civispolonus.org.pl/files/Edukacja_obywatelska_modziey_Polskie_dobre_praktyki.pdf [dostęp:
30.05.2018]; http://www.isp.org.pl/files/3466863090536617001288181497.pdf [dostęp: 30.05.2018].

80 bit.ly/2QEQYej [dostęp: 10.09.2017].
81 www.batory.org.pl/programy_operacyjne/programy_zakonczone/obywatele_dla_demokracji

[dostęp: 10.09.2017].

Polityka młodzieżowa w Polsce

148

Home

obywatelskich w życie publiczne, w procesy kształtowania polityk publicznych
i w procesy podejmowania decyzji dotyczących dzielnicy, gminy, miasta lub
całego kraju. Do dorobku działań w ramach celu można zaliczyć 133 zrealizowane
projekty (w tym 51 skierowanych do dzieci i młodzieży), które miały 56 tys.
uczestników działań (w tym dzieci i młodzież). Projekty dotyczyły różnego
typu zagadnień i miały różną skalę – od projektów na poziomie centralnym do
lokalnych, dotykających problemów małych społeczności82. Obecnie organizacja
prowadząca, Fundacja im. Stefana Batorego, realizuje podobny projekt „Masz
głos, masz wybór”83. Kolejną organizacją pozarządową organizującą wiele dzia-
łań edukacyjnych i aktywizujących na rzecz młodzieży jest Centrum Edukacji
Obywatelskiej. Jego najbardziej spektakularną i najpopularniejszą inicjatywą
jest akcja „Młodzi mają głos”, w ramach której w przeddzień wyborów organizo-
wane jest głosowanie w szkołach gimnazjalnych i średnich. W przedsięwzięciu
tym, organizowanym od 1997 roku, bierze każdorazowo udział nawet 200 tys.
młodych ludzi z całej Polski. Oprócz tej akcji CEO tworzy programy i projekty
edukacyjne w kategoriach: rozwój szkoły i doskonalenie, programy nauczania
przedmiotu wiedza o społeczeństwie, projekty edukacyjne i obywatelskie
w zakresie: kultura, dziedzictwo i media, samorząd uczniowski, wolontariat,
odpowiedzialność globalna itd. Przykładami prowadzonych przez CEO projektów
mogą być: „Kształcenie obywatelskie w szkole samorządowej”, „Młody obywatel”
czy „Samorząd uczniowski”84.

Można wskazać przykłady niekiedy długoletniej współpracy organizacji
pozarządowych i Ministerstwa Edukacji Narodowej, lecz zazwyczaj dotyczą
one jednego projektu lub grupy projektów, którym udzielane jest wsparcie np.
ministerstwa. Formułę quasi-partnerską mają również sojusze organizacji poza-
rządowych zawierane w celu wspólnych działań na rzecz partycypacji i uczest-
nictwa. Przykładem tego typu działania jest koalicja organizacji pozarządowych
na rzecz Europejskiego Roku Obywateli 201385. Można też wskazać na model
współpracy międzyresortowej z udziałem organizacji pozarządowych i funduszy
pomocowych. Według tego wzoru realizowana jest inicjatywa edukacji prawnej
w szkołach. Koordynatorem działań jest Ministerstwo Sprawiedliwości, a part-
nerami: Ministerstwo Edukacji Narodowej, Prokuratura Generalna, Naczelna
Rada Adwokacka, Krajowa Rada Notarialna, Krajowa Rada Komornicza oraz Sądy
Apelacyjne86. W ramach programu edukacji prawnej w szkołach zrealizowano
następujące projekty: „Edukacja szkolna przeciwko wykluczeniu prawnemu”

82 bit.ly/2QH5n9L [dostęp: 10.09.2017].
83 www.maszglos.pl.
84 Ł. Czekaj, Edukacja obywatelska w Polsce po 1989 roku na przykładzie Fundacji im. Stefana Batorego,

Uniwersytet Pedagogiczny w Krakowie, Kraków 2015, s. 95.
85 bit.ly/2UyxK9o [dostęp: 10.09.2017].
86 www.ore.edu.pl/szkolna-demokracja/4446-edukacja-prawna [dostęp: 28 sierpnia 2017].

http://bit.ly/2QH5n9L
http://www.maszglos.pl

Uczestnictwo młodzieży w życiu politycznym

149

Home

(w latach 2012–2015, finansowany z Funduszy Norweskich i środków krajowych),
„Edukacja pro bono” czy „Mediacja w życiu młodzieży”87.

Ogólną jakość i rezultaty edukacji obywatelskiej w Polsce można oszacować
na podstawie porównawczych badań międzynarodowych. W wypadku edukacji
nieformalnej najczęściej stosowaną metodą jest nadzór ekspercki. Standardowo
wszystkie większe programy o zasięgu ogólnopolskim mają komponent ewa-
luacyjny. Nie istnieje jednak powszechnie przyjęty, skodyfikowany system
zapewnienia wysokiej jakości działań.

Wsparcie osób działających w obszarze edukacji obywatelskiej prowadzone
jest w ramach licznych programów. Większość z nich zapewnia udział w szkole-
niach, webinariach, dostarcza pomocy naukowych: podręczników i scenariuszy
działań. Większe programy, takie jak Erasmus+ czy „Obywatele dla Demokracji”,
mają sieci lokalnych rezydentów udzielających pomocy w terenie, a także mobil-
ne zespoły trenerskie. Powszechną praktyką jest również stosowanie podejścia
training trainers.

Zwiększanie świadomości politycznej młodych ludzi
Sprawy polityczne nie interesują specjalnie młodych Polaków obu płci88. W związ-
ku z tym informacje medialne dotyczące zaangażowania w życie społeczne
i polityczne są formatowane pod kątem odbiorcy w średnim wieku. Wyjątkiem
jest tu internet, gdzie podejmowane są próby alternatywnych form komunikacji
na tematy związane z polityką i uczestnictwem w życiu politycznym.

Kampanie zwiększające świadomość są jedną z najpowszechniejszych form
edukacji obywatelskiej w Europie. W Polsce cieszą się one niezwykłą popular-
nością w porównaniu z innymi państwami Unii Europejskiej, a odsetek uczniów,
którzy brali udział w tego typu działaniach, jest bardzo wysoki i sięga 92%89.
Większość programów dotyczących edukacji obywatelskiej zawiera moduły
o charakterze informacyjnym. Głównym miejscem przekazywania informacji jest
szkoła, stąd kampanie te operują narzędziami w formie plakatów, ulotek, spotkań
„twarzą w twarz”, często przy wykorzystaniu multimediów. Najbardziej rozpo-
wszechnioną formą działań informacyjnych są kampanie zachęcające do udziału
w wyborach (profrekwencyjne), część z nich była kierowana przede wszystkim
do młodzieży mającej czynne prawo wyborcze. Przykładem takich przedsięwzięć
jest kampania informacyjna: „Tutaj mieszkam, tutaj wybieram”90, organizowana

87 edukacjaprawna.gov.pl [dostęp: 28.08.2017].
88 W badaniu CBOS „Młodzież 2016” jedynie 17% ankietowanych młodych ludzi określa swoje zaintereso-

wanie polityką jako „bardzo duże lub duże”, zainteresowanie „nikłe” lub „brak zainteresowania” deklaruje
44% respondentów w wieku 15–17 lat.

89 Edukacja Obywatelska w Europie..., s. 69.
90 pl-pl.facebook.com/TutajMieszkamTutajWybieram [dostęp: 28.08.2017].

http://edukacjaprawna.gov.pl
http://pl-pl.facebook.com/TutajMieszkamTutajWybieram

Polityka młodzieżowa w Polsce

150

Home

przez stowarzyszenie „Spółdzielnia Inicjatyw”. Była ona prowadzona w inter-
necie, mediach społecznościowych oraz w trakcie specjalnie organizowanych
imprez i koncertów i miała na celu zachęcenie ludzi młodych do wpisania się na
listy wyborcze i głosowania, przede wszystkim studentów uczących się z daleka
od swojego stałego miejsca zamieszkania91. Podobny charakter miała kampania
„Gdziekolwiek będziesz, masz głos/zagłosuj” rozpoczęta przez koalicję „Masz
głos, masz wybór” w 2010 r. Akcja „Masz głos” jest organizowana przez Fundację
im. Stefana Batorego i jest kontynuowana do dziś92.

Przykładem przedsięwzięcia skierowanego głównie do młodzieży, które
odniosło ogólnopolski sukces, jest kampania „Zmień kraj, idź na wybory”.
Włączyło się do niej ponad 100 organizacji pozarządowych, a spoty telewizyjne,
radiowe i ogłoszenia prasowe były bezpłatnie emitowane w prawie wszystkich
mediach o największym zasięgu. Kampania była rozpoznawana przez ponad
94% Polek i Polaków, a w grupie najmłodszych wyborców (18–19 lat) ponad 14%
uznało, że akcja „Zmień kraj…” miała decydujący wpływ na ich udział w wyborach
parlamentarnych z 2007 r. (kolejne 36% stwierdziło, że akcja zachęciła ich do
głosowania)93.

Polska młodzież cechuje się zdystansowaną postawą wobec osób o od-
miennej kulturze i religii, zwłaszcza pochodzących z krajów muzułmańskich94.
Źródłem tych postaw są stereotypy obecne w przekazie medialnym i debacie
publicznej, a nie osobiste doświadczenia95. Rzecznik Praw Obywatelskich
w związku z tym sugeruje położenie większego akcentu na działania propagujące
dialog międzykulturowy i tolerancję. Przykładem projektu promującego tole-
rancję i wielokulturowość jest przedsięwzięcie „Młody Asyż. Młodzież na rzecz
tolerancji i pokoju”, organizowane od ponad pięciu lat przez Instytut Dialogu
Międzykulturowego im. Jana Pawła II w Krakowie. W jego ramach uczniowie
poszukują i gromadzą opracowania dotyczące głównego tematu, prowadzą
stronę internetową, uczestniczą także w wystawach, konferencjach, warszta-
tach oraz pokazach związanych z tematyką wielokulturowości. Ich zadaniem
jest także organizacja przynajmniej trzech przedsięwzięć dla ogółu uczniów
własnej szkoły. Istnieje ponadto możliwość korzystania z oferty warsztatowej
proponowanej przez organizatora. W ramach projektu certyfikaty otwartości
kulturowej i tolerancji otrzymało 67 szkół w całej Polsce96.

91 W Polsce wyborca jest przypisany do konkretnej komisji w swoim stałym miejscu zamieszkania. Może
oddać głos gdzie indziej, lecz wcześniej niezbędne jest dopełnienie wielu formalności.

92 web.facebook.com/gdziekolwiekbedziesz [dostęp: 28.08.2017].
93 M. Kornacka, Po 1989 roku. Wpływ medialnych kampanii społecznych na aktywność wyborczą młodych

Polaków, [w:] A. Turska-Kawa (red.), Polityka w opinii młodych. Idee – instytucje – obywatele, Katowice
2012, s. 121.

94 https://bit.ly/2SGUqT3 [dostęp: 9.08.2017].
95 bit.ly/2SGUqT3 [dostęp: 9.08.2017].
96 bit.ly/2B9ca1Y [dostęp: 30.05.2018].

http://web.facebook.com/gdziekolwiekbedziesz
https://bit.ly/2SGUqT3
http://bit.ly/2SGUqT3
http://bit.ly/2B9ca1Y

Uczestnictwo młodzieży w życiu politycznym

151

Home

Propagowanie dialogu międzykulturowego i tolerancji jest także jednym
z głównych wątków większości międzynarodowych wymian młodzieży, reali-
zowanych w Polsce w ramach projektów Unii Europejskiej. Ogółem w ramach
programów MŁODZIEŻ, „Młodzież w działaniu” i Erasmus+ Młodzież w tego
typu przedsięwzięciach w latach 2005–2017 w Polsce wzięło udział kilkadziesiąt
tysięcy młodych osób.

Przeciwdziałanie wykluczeniu cyfrowemu
Kwestia cyfrowej partycypacji młodzieży jest przedmiotem analiz agend
rządowych. Jest ona rozpoznawana na dwóch płaszczyznach. Pierwsza to
przeciwdziałanie wykluczeniu cyfrowemu niektórych grup młodzieży, głównie
zamieszkałych na terenach wiejskich lub zdegradowanych społecznie. Druga
płaszczyzna to zapewnienie cyfrowej obecności instytucji rządowych i samo-
rządowych oraz dostosowania ich sposobu komunikacji do praktyk komunika-
cyjnych młodego pokolenia.

Przeciwdziałanie wykluczeniu cyfrowemu jest zarówno elementem rzą-
dowych strategii, jak i dokumentów resortowych, powstających głównie w re-
sortach cyfryzacji, edukacji narodowej oraz rodziny, pracy i polityki społecznej.
Edukacja w zakresie technologii informacyjnych jest obowiązkowa od pierwszej
klasy szkoły podstawowej. W klasach I-III realizowane są treści nauczania z za-
kresu edukacji informatycznej w formie kształcenia zintegrowanego. Uczniowie
rozwijają umiejętności w zakresie rozumienia, analizowania i rozwiązywania
problemów, programowania i rozwiązywania problemów z wykorzystaniem
komputera i innych urządzeń cyfrowych, posługiwania się komputerem,
urządzeniami cyfrowymi i sieciami komputerowymi, rozwijania kompetencji
społecznych, przestrzegania prawa i zasad bezpieczeństwa. W klasach IV–VIII
na zajęcia informatyki przeznaczono jedną godzinę tygodniowo. W wygaszanych
klasach gimnazjalnych na lekcjach informatyki uczniowie poszerzają wiadomości
na temat zagrożeń i ograniczeń, aspektów społecznych rozwoju i zastosowań
informatyki. W szkołach ponadpodstawowych uczniowie poznają szanse
i zagrożenia dla rozwoju społecznego, wynikające z technologii informacyjno-
-komunikacyjnych, normy etyczne i prawne związane z rozpowszechnianiem
programów komputerowych, bezpieczeństwem i ochroną danych oraz informacji
w komputerze i sieciach komputerowych, a także zapoznają się z zagadnieniami
przestępczości komputerowej, w tym piractwa komputerowego i nielegalnych
transakcji w sieci. Trwa szeroka dyskusja na temat poprawy jakości i przydatności
edukacji informatycznej na wszystkich szczeblach nauki97.

97 L. Hojnacki, M.Polak (red.), Jakich pilnych zmian potrzebuje polska szkoła? Propocyzje espertów, Think
Global, Warszawa 2013.

Polityka młodzieżowa w Polsce

152

Home

W ramach drugiego obszaru prowadzone są działania zmierzające do
zwiększenia komunikacji społecznej instytucji rządowych i pozarządowych
za pomocą mediów społecznościowych. Wszystkie najważniejsze instytucje
państwowe mają swoje strony internetowe. Istnieje też jeden wspólny system
internetowy dla wszystkich tych instytucji, zwany BIP (Biuletyn Informacji
Publicznej). Obejmuje on ujednolicone rejestry publiczne online zebrane
w system standardowych stron stworzonych z myślą o ogóle społeczeństwa.
Instytucje zobowiązane do uczestnictwa w BIP to: władze publiczne, jednostki
samorządu terytorialnego, organy samorządów gospodarczych i zawodowych,
sądy i trybunały, związki zawodowe, partie polityczne i wszystkie instytucje
wykonujące zadania publiczne finansowane ze środków publicznych.

Dane udostępniane przez BIP są uregulowane w Ustawie z dnia 6 września
2001 r. o dostępie do informacji publicznej – na podstawie art. 61 Konstytucji RP,
który przewiduje prawo do uzyskiwania informacji o działalności organów władzy
publicznej oraz osób pełniących funkcje publiczne i upoważnia parlament do
uchwalenia ustawy określającej to prawo. Ustawa weszła w życie w styczniu
2002 r. Biuletyn Informacji Publicznej zapewnia dostęp do informacji publicznej,
danych publicznych i danych o majątku, którym dysponują instytucje publiczne,
instytucje prywatne wykonujące zadania publiczne, związki zawodowe i partie
polityczne. Informacja publiczna, która nie została udostępniona w Biuletynie
Informacji Publicznej lub centralnym repozytorium, jest udostępniana na
wniosek. Wnioski dotyczące można składać osobiście, ustnie lub pisemnie.
Udostępnianie informacji publicznej na wniosek następuje nie później niż w ter-
minie 14 dni od dnia złożenia wniosku. Z punktu widzenia młodych ludzi ważne
jest to, że informacje o każdym wolnym miejscu pracy w administracji publicznej
muszą być ogłoszone w systemie BIP. Wprowadzenie e-administracji w Polsce
jest na dość zaawansowanym etapie, jednak wciąż istnieją luki w tym zakresie.

Rozporządzenie Rady Ministrów z dnia 12 kwietnia 2012 r. w sprawie
Krajowych Ram Interoperacyjności, minimalnych wymagań dla rejestrów
publicznych i wymiany informacji w postaci elektronicznej oraz minimalnych
wymagań dla systemów teleinformatycznych98 zobowiązało wszystkie jednostki
administracji publicznej oraz wszystkie podmioty realizujące zadania publiczne
do pełnego dostosowania stron internetowych do potrzeb osób niepełnospraw-
nych, zgodnie z zasadami standardu WCAG 2.0. Raport Najwyższej Izby Kontroli
pokazuje, że większość skontrolowanych stron internetowych częściowo spełnia
wymogi dostępności, jednak tylko około 10% zawierało wszystkie wymagane
parametry99. Inne źródła podają, że wysoki poziom dostępności dotyczy tylko
stron internetowych instytucji centralnych100.
98 Dz.U. z 2012 r., poz. 526.
99 bit.ly/2rfbXVK [dostęp: 30.05.2018].
100 bit.ly/2UyAJ1A [dostęp: 30.05.2018].

http://bit.ly/2rfbXVK
http://bit.ly/2UyAJ1A

Uczestnictwo młodzieży w życiu politycznym

153

Home

Kwestie przeciwdziałania cyfrowemu wykluczeniu są także przed-
miotem działania organizacji pozarządowych. Ich celem jest umożliwienie
wszystkim obywatelom swobodnego dostępu do zasobów internetowych
niezależnie od ich wieku, niepełnosprawności, zamożności, sprzętu i opro-
gramowania. Fundacja Widzialni prowadzi monitoring pomiarów dostępu
do sieci różnych grup społecznych oraz realizuje projekty skierowane do
osób potencjalnie najbardziej narażonych na wykluczenie cyfrowe
– przykładem tego typu działań może być projekt „Dostępni dla ciebie!”, którego
celem była aktywizacja młodych osób niepełnosprawnych w ramach Centrum
Cyfrowych Kompetencji101.

101 bit.ly/2Qppkm4 [dostęp: 30.05.2018].

http://bit.ly/2Qppkm4

Polityka młodzieżowa w Polsce

154

Home

WYKAZ ŹRÓDEŁ

Polityka młodzieżowa w Polsce

 → M. Brol, Młodzieżowa rada gminy jako przykład uczestnictwa młodzieży
w życiu społeczno-politycznym, Warszawa 2013.

 → P. Chmielnicki, Samorząd terytorialny, [w:] Konstytucyjny system władz
publicznych, red. P. Chmielnicki, Warszawa 2009.

 → E. Gierach, Rola samorządu terytorialnego w tworzeniu warunków
uczestnictwa młodych ludzi w życiu społeczności lokalnych, [w:] Polityka
młodzieżowa, red. G. Zielińska, „Studia BAS”, nr 2 (18), Warszawa 2009.

 → W. Gierańczyk, Sytuacja osób młodych w Polsce na tle państw eu-
ropejskich, „Wiadomości Statystyczne”, nr 10 (665), Główny Urząd
Statystyczny, Warszawa 2016.

 → J. Odorzyńska-Kondek, Młodzi 2011 – Raport Kancelarii Prezesa Rady
Ministrów, „Konsumpcja i Rozwój” 2011, nr 1.

 → M. Owczarek, J. Pietrasik, J. Radzewicz, Partycypacja Obywatelska
Młodzieży. Przykład młodzieżowych rad gmin, Warszawa 2013.

 → I. Raszeja-Ossowska, Młodzi – niepełnosprawni. Sytuacja społeczna i za-
wodowa, Fundacja Pomocy Matematykom i Informatykom Niesprawnym
Ruchowo, Warszawa 2013.

 → M. Rodziewicz, Proces kształtowania polityki młodzieżowej w Polsce na
poziomie centralnym, „Zbliżenia Cywilizacyjne”, nr 1 (16), Włocławek 2016.

 → M. Sińczuch, Polityka młodzieżowa jako odrębny obszar działania Unii
Europejskiej, [w:] Polityka młodzieżowa, red. G. Zielińska, „Studia BAS”,
nr 2 (18), Warszawa 2009.

 → Strzemińska, M. Wiśnicka, Młodzież na wsi. Raport z badania, Pracownia
Badań i Innowacji Społecznych „Stocznia”, Warszawa 2011.

 → K. Szafraniec, Młodzi 2011, Kancelaria Prezesa Rady Ministrów,
Warszawa 2011.

 → M. Raczek, Polityka na rzecz młodzieży w Polsce, [w:] Polityka młodzie-
żowa Unii Europejskiej, red. M. Boryń, B. Duraj, S. Mrozowska, Toruń 2014.

 → A. Wiktorska-Święcka, Polityka młodzieżowa państwa polskiego a kre-
acja kapitału społecznego. Uniwersytet Wrocławski, Wrocław 2016.

 → G. Zielińska, Rola państwa w realizacji polityki dla młodzieży, [w:] Polityka
młodzieżowa, red. G. Zielińska, „Studia BAS” nr 2 (18), Warszawa 2009.

Wykaz źródeł

155

Home

 → Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.
(Dz.U. z 1997 r., Nr 78, poz. 483 ze zm.).

 → Zaktualizowany Plan realizacji Gwarancji dla młodzieży w Polsce,
Ministerstwo Pracy i Polityki Społecznej, Ministerstwo Infrastruktury
i Rozwoju, Warszawa 2005.

 → Projekt Rządowego Programu Aktywności Społecznej Młodzieży na lata
2015–2016 „Aktywna Młodzież” z dnia 19 maja 2014 r.

 → Biała Księga młodzieży polskiej. Dwie prawdy o aktywności.
Uwarunkowania i możliwości działania młodzieży w środowisku lokal-
nym w perspektywie polityki młodzieżowej Rady Europy, red. naukowa
B. Fatyga, Ministerstwo Edukacji Narodowej, Warszawa 2005.

 → Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala
Nowoczesności, Ministerstwo Administracji i Cyfryzacji, Warszawa 2013.

 → Strategia na rzecz Odpowiedzialnego Rozwoju, Ministerstwo Rozwoju,
Warszawa 2017.

 → Strategia Państwa dla Młodzieży na lata 2003–2012, Ministerstwo
Edukacji Narodowej, Warszawa 2003.

 → Ustawa z dnia 6 stycznia 2000 r. o Rzeczniku Praw Dziecka (Dz.U. z 2015 r.,
poz. 2086).

 → Ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz.U. z 1974 r., nr 24,
poz. 141).

 → Ustawa z dnia 25 lutego 1964 r. – Kodeks rodzinny i opiekuńczy
(Dz.U. z 1964 r., nr 9, poz. 59).

 → Ustawa z dnia 17 lipca 2009 r. o praktykach absolwenckich (Dz.U. z 2009 r.,
nr 127, poz. 1052).

 → Ustawa z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach (Dz.U. z 1989 r.,
nr 20, poz. 104).

 → Ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz.U.
z 2005 r., nr 164, poz. 1365).

 → Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r.,
poz. 59).

 → Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach
nieletnich (Dz.U. z 1982 r., nr 35, poz. 228).

Wolontariat młodzieżowy

 → M. Arczewska i in., Długofalowa polityka rozwoju wolontariatu w Polsce,
Departament Pożytku Publicznego, Ministerstwo Pracy i Polityki
Społecznej, Warszawa 2011.

Polityka młodzieżowa w Polsce

156

Home

 → M. Arczewska, Praktyka, staż, wolontariat. Uwarunkowania prawne,
„Kwartalnik Trzeci Sektor”, nr 38, Instytut Spraw Publicznych, Warszawa,
styczeń 2016.

 → R. Boguszewski (red.), Społeczeństwo obywatelskie w Polsce A.D. 2016,
„Opinie i Diagnozy”, nr 35, Centrum Badania Opinii Społecznej,
Warszawa 2016.

 → S. Sławiński, Mała encyklopedia Zintegrowanego Systemu Kwalifikacji,
Instytut Badań Edukacyjnych, Warszawa 2017.

 → Krajowy Plan Działania dla Europejskiego Roku Wolontariatu 2011
w Polsce, Ministerstwo Pracy i Polityki Społecznej, Warszawa, 20 sierpnia
2010 r.

 → Ustawa z dnia 24 kwietnia 2003 r. o działalności organizacji pożytku
publicznego i o wolontariacie (Dz.U. z 2003 r., nr 96, poz. 873, z późn. zm.).

 → Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji
(Dz.U. z 2016 r., poz. 64).

Zatrudnienie i przedsiębiorczość

 → E. Giermanowska, Bezrobocie młodzieży. Dawna i nowa kwestia spo-
łeczna w Polsce, [w:] E. Giermanowska, M. Racław, M. Rymsza (red.),
Kwestia społeczna u progu XXI wieku. Księga jubileuszowa dla Profesor
Józefiny Hrynkiewicz, Wydawnictwa Uniwersytetu Warszawskiego,
Warszawa 2015.

 → E. Giermanowska, A. Kumaniecka-Wiśniewska, M. Racław, E. Zakrzewska-
-Manterys, Niedokończona emancypacja. Wejście niepełnosprawnych
absolwentów szkół wyższych na rynek pracy, Warszawa 2015.

 → E. Giermanowska, M. Racław, Poradnictwo zawodowe dla osób nie-
pełnosprawnych. Piękna i wspierająca idea a zaniedbana inwestycja
w polityce społecznej, [w:] B. Gąciarz, S. Rudnicki, D. Żuchowska-Skiba
(red.), Polscy niepełnosprawni. Pomiędzy deklaracjami a realiami,
Wydawnictwa AGH, Kraków 2015.

 → E. Giermanowska, Wsparcie młodzieży zagrożonej wykluczeniem z rynku
pracy i bezrobotnej. Refleksje na marginesie działalności Ochotniczych
Hufców Pracy, „Folia Sociologica” 2017, nr 62.

 → A. Mrozowicki, Normalisation of Precariousness? Biographical
Experiences of Young Workers in the Flexible Forms of Employment in
Poland, „Przegląd Socjologii Jakościowej”, t. XII, nr 2.

 → K. Szafraniec, Młodzi 2011, Kancelaria Prezesa Rady Ministrów,
Warszawa 2011.

Wykaz źródeł

157

Home

 → K. Sztandar-Sztanderska, Obywatel spotyka państwo. O urzędach
pracy jako biurokracji pierwszego kontaktu, Wydawnictwo Naukowe
SCHOLAR, Warszawa 2016.

 → J. Witkowski, Najważniejsze wyniki badania – podsumowanie i wnioski,
[w:] Badanie aktywności zawodowej absolwentów w kontekście realizacji
programu „Pierwsza praca”. Raport, MPiPS, Warszawa 2008.

 → Entrepreneurship Education at School in Europe, Eurydice, 2016.
 → Informacja o wynikach kontroli szkolnictwa zawodowego, NIK, Warszawa
2016, Nr ewid. 15/2016/P/15/029/KNO.

 → Osoby młode na rynku pracy w 2016 r., GUS, Warszawa 2017.
 → Wykonywanie wybranych zadań oświatowych przez jednostki samo-
rządu terytorialnego, NIK, Warszawa 2014.

 → Krajowy Program Reform. Europa 2020. Aktualizacja 2017/2018, przyjęty
przez Radę Ministrów 25 kwietnia 2017 r.

 → Nauczanie przedsiębiorczości w szkołach w Europie. Raport Eurydice,
Bruksela 2016.

 → Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspek-
tywą do 2030 r), Ministerstwo Rozwoju, Warszawa 2017.

 → Youth entrepreneurship support in Poland. Rapid Policy Assessments
of Inclusive Entrepreneurship Policies and Programmes, OECD 2015.
Dostęp internetowy: bit.ly/2DiLEWN [dostęp: 13.11.2018].

 → Zaktualizowany Plan realizacji Gwarancji dla młodzieży w Polsce, MPiPS,
MIiR, Warszawa 2015.

 → Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada
2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego
(Dz.U. z 2011 r., nr 253, poz. 1520).

 → Rozporządzenie Ministra Edukacji Narodowej z dnia 24 sierpnia 2017 r.
w sprawie praktycznej nauki zawodu (Dz.U. z 2017 r., poz. 1644).

 → Ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym
(Dz.U. z 2005 r., nr 164, poz. 1365).

 → Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r.,
poz. 59 z późn. zm.).

 → Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach
rynku pracy (Dz.U. z 2004 r., nr 99, poz. 1001 z późn. zm.).

 → Ustawa z dnia 20 lipca 2018 r. – Prawo o szkolnictwie wyższym i nauce
(Dz.U. 2018, poz. 1668).

http://bit.ly/2DiLEWN

Polityka młodzieżowa w Polsce

158

Home

Przeciwdziałanie wykluczeniu społecznemu młodzieży

 → A. Mazur, Niekonwencjonalne metody pracy z młodzieżą sprawiającą
trudności wychowawcze, „Pedagogika Katolicka” 2002, nr 11.

 → A. Szecówka, Milieu therapy w resocjalizacji nieletnich, [w:] A. Rejzner,
P. Szczepaniak (red.), Terapia w resocjalizacji, cz. II, Warszawa 2009.

 → W. Warzywoda-Kruszyńska, Bieda dzieci, zaniedbanie, wykluczenie
społeczne, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2012.

 → W. Warzywoda-Kruszyńska, K. Kruszyński, Dziedziczenie biedy i wy-
kluczenia społecznego – w perspektywie lokalnej polityki społecznej,
[w:] Polski Raport Social Watch 2010. Ubóstwo i wykluczenie społeczne
w Polsce, Warszawa 2011.

 → G. Zielińska, Rola państwa w realizacji polityki dla młodzieży,
[w:] G. Zielińska (red.), Polityka młodzieżowa, „Studia BAS”, nr 2 (18),
Warszawa 2009.

 → Aktywne formy przeciwdziałania wykluczeniu społecznemu – nowy
wymiar 2020, Warszawa 2016.

 → Europejskie badanie jakości życia, Eurofound, 2012.
 → Society at a Glance. A Spotlight on Youth, OECD, 2016.
 → Zasięg ubóstwa ekonomicznego w Polsce w 2016 r. (na podstawie ba-
dania budżetów gospodarstw domowych), opracowanie sygnalne GUS
z 23 czerwca 2017 r.

 → Ustawa z dnia 11 lutego 2016 r. o pomocy państwa w wychowywaniu
dzieci (Dz.U. z 2016 r., poz. 195).

 → Ustawa z dnia 4 listopada 2016 r. o wsparciu kobiet w ciąży i rodzin
„Za życiem” (Dz.U. z 2016 r., poz. 1860).

Uczestnictwo młodzieży w życiu politycznym

 → E. Bacia, F. Pazderski, S. Żmijewska-Kwiręg, Edukacja obywatelska
w Polsce. Analiza aktualnej sytuacji, zidentyfikowanych potrzeb oraz
szans i barier rozwoju.

 → Ł. Czekaj, Edukacja obywatelska w Polsce po 1989 roku na przykładzie
Fundacji im. Stefana Batorego, Uniwersytet Pedagogiczny w Krakowie,
Kraków 2015.

 → M. Kornacka, Po 1989 roku. Wpływ medialnych kampanii społecznych
na aktywność wyborczą młodych Polaków, [w:] A. Turska-Kawa (red.),
Polityka w opinii młodych. Idee – instytucje – obywatele, Katowice 2012.

 → J. Radzewicz, Analiza standardów wsparcia młodzieżowych rad w wy-
branych krajach EU, Civis Polonus.

Wykaz źródeł

159

Home

 → M. Waszak, J. Zbieranek, Propozycja obniżenia wieku czynnego prawa
wyborczego do lat 16. Wybrane zagadnienia, Instytut Spraw Publicznych,
Warszawa 2010.

 → G. Zielińska, Rola państwa w realizacji polityki dla młodzieży, [w:] Polityka
młodzieżowa, red. G. Zielińska, „Studia BAS”, nr 2 (18), Warszawa 2009.

 → Partie polityczne w 2016 r. Notatka informacyjna, Główny Urząd
Statystyczny, Warszawa 2016.

 → Polska 2030. Trzecia Fala Nowoczesności. Długookresowa Strategia
Rozwoju Kraju, Kancelaria Prezesa Rady Ministrów, Warszawa 2011.

 → Opinia do rządowego projektu Ustawy o przedstawicielstwach młodzieży
i ich uczestnictwie w życiu publicznym (druk nr 3795).

 → Program „Młodzież solidarna w działaniu” na lata 2016–2019, MRPiPS.
 → Rozporządzenie Ministra Edukacji Narodowej z dnia 16 marca 2017 r.
w sprawie przeprowadzania postępowania rekrutacyjnego oraz postę-
powania uzupełniającego do publicznych przedszkoli, szkół i placówek
(Dz.U. z 2017 r., poz. 610).

 → Ustawa z dnia 5 stycznia 2011 r. – Kodeks wyborczy (Dz.U. z 2011 r.,
nr 21, poz. 112, z późn. zm.).

 → Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2004 r.,
nr 256, poz. 2572, z późn. zm.).

 → Ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym
(Dz.U. z 2012 r., poz. 572, z późn. zm.).

 → Zarządzenie nr 26 Ministra Rodziny, Pracy i Polityki Społecznej
z dnia 29 kwietnia 2016 r. w sprawie przyjęcia Programu „Młodzież
solidarna w działaniu na lata 2016–2019”.

Youth Wiki

Fundacja Rozwoju Systemu Edukacji

Narodowa Agencja Programu Erasmus+
Al. Jerozolimskie 142 A, 02-305 Warszawa
tel. +48 22 463 10 00

www.frse.org.pl
erasmusplus.org.pl
kontakt@frse.org.pl

Fundacja Rozwoju Systemu Edukacji (FRSE) funkcjonuje od 1993 r. Jest jedy-
ną w Polsce instytucją z tak dużym doświadczeniem w zarządzaniu kilkunas-
toma edukacyjnymi programami europejskimi. W latach 2007–2013 koordy-
nowała w Polsce programy: „Uczenie się przez całe życie” (Erasmus, Leonardo
da Vinci, Comenius i Grundtvig) oraz „Młodzież w działaniu”. Pełni funkcję
Narodowej Agencji Programu Erasmus+ na lata 2014–2020 oraz Narodowej
Agencji Europejskiego Korpusu Solidarności. Równolegle realizuje europejskie
inicjatywy informacyjno-edukacyjne: eTwinning, Eurodesk Polska, Eurydice,
Europass, ECVET i EPALE. Wspiera również współpracę z krajami Wschodu,
poprzez Polsko-Litewski Fundusz Wymiany Młodzieży, Polsko-Ukraińską
Radę Wymiany Młodzieży oraz Centrum Współpracy SALTO z Krajami Europy
Wschodniej i Kaukazu. Od 2014 roku FRSE uczestniczy we wdrażaniu Progra-
mu Operacyjnego Wiedza Edukacja Rozwój.

Fundacja jest też organizatorem wielu wydarzeń edukacyjnych, w tym
konkursów promujących rezultaty projektów (EDUinspiracje i EDUinspirator,
European Language Label, SElfie+). Koordynuje obchody Europejskiego Ty-
godnia Młodzieży oraz współorganizuje wydarzenia odbywające się w ramach
Europejskiego Dnia Języków. Prowadzi działalność analityczno-badawczą oraz
wydawniczą (jest wydawcą m.in. kwartalników: „Języki Obce w Szkole” oraz
„Europa dla Aktywnych”).

http://www.frse.org.pl
http://erasmusplus.org.pl
mailto:kontakt%40frse.org.pl?subject=

	_GoBack
	_GoBack
	_GoBack

