

UWAGI DO DYSKUSJI NA TEMAT PŁACY MINIMALNEJ W EUROPIE PODCZAS WARSZAWSKIEGO SEMINARIUM KOMITETU DS. KOORDYNACJI ROKOWAŃ ZBIOROWYCH EKZZ

Trwa dyskusja na temat płacy minimalnej w Europie

Sześć lat po rozpoczęciu kryzysu wyraźnie widać, że zarządzanie oparte na cięciach płac i neoliberalnych reformach strukturalnych nie tylko nie przyniosło wzrostu gospodarczego ani nie wpłynęło na zwiększenie zatrudnienia, ale stało się źródłem daleko posuniętych reperkusji społecznych w postaci rosnącego ubóstwa wśród osób pracujących. Sytuacja ta stała się dodatkowym bodźcem dla debaty na temat płacy minimalnej w Europie.

W lecie 2014 r. Niemcy postanowili wprowadzić ustawowe minimalne wynagrodzenie w wysokości 8,50 euro, obowiązujące od 1 stycznia 2015 r., z możliwością tymczasowego odstąpienia od tej sumy na podstawie przyjętych układów zbiorowych pracy. Tymczasem rząd Matteo Renziego we Włoszech proponuje wprowadzenie ustawowej płacy minimalnej na podstawie ustawy reformującej prawo pracy. Ustawa ta, jak na ironię, służy przede wszystkim dalszej deregulacji rynku pracy.

Nie pozostaje to bez konsekwencji dla dyskusji politycznych prowadzonych na poziomie europejskim, na którym idea europejskiej płacy minimalnej zyskuje coraz liczniejszych zwolenników. Przykładem jest europejska Grupa Postępowego Sojuszu Socjalistów i Demokratów, dla której idea wprowadzenia europejskiej płacy minimalnej stała się jednym z podstawowych warunków udzielenia wsparcia przyszłemu przewodniczącemu Komisji Europejskiej, Jean Claude Junckerowi. Ten ostatni, w swoim wystąpieniu przed Parlamentem Europejskim, odniósł się do konieczności wprowadzenia minimalnej płacy w każdym państwie członkowskim.

Bieżąca sytuacja na poziomie EKZZ

W swoich licznych rezolucjach i stanowiskach na temat płac i rokowań zbiorowych ogłoszonych od czasu Kongresu w Atenach, EKZZ przyjęła kompleksowe podejście, uwzględniające różne czynniki w celu opracowania skoordynowanej strategii europejskiej w zakresie wynagrodzeń:

- Zwiększenie koordynacji negocjacji zbiorowych, zarówno wewnątrz, jak i w ramach zarządzania gospodarczego;
- Pobudzanie wzrostu płac jako motoru wzrostu gospodarczego poprzez zapewnienie, że realne wynagrodzenia odzwierciedlają rosnącą produktywność;
- Ochrona i wzmocnienie instytucji rokowań zbiorowych i zapewnienie partnerom społecznym autonomii w negocjowaniu płac;
- Rozszerzenie zakresu rokowań zbiorowych i norm skutecznych *erga omnes*;
- Wprowadzenie i/ lub wzmocnienie systemów płac minimalnych określonych przepisami prawa lub treścią układów zbiorowych, zgodnie z praktyką krajową i w tych krajach, w których związki zawodowe uznają to za konieczne.

Jeśli chodzi o to ostatnie zagadnienie, w swojej rezolucji dotyczącej europejskiego paktu

społecznego (czerwiec 2012 r.), EKZZ opowiedziała się za wprowadzeniem płacy minimalnej, spełniającej normy określone przez Radę Europy, która w Europejskiej Karcie Społecznej z 1961 r. stanowi, że „wszyscy pracujący mają prawo do takiego wynagrodzenia, które zapewni im i ich rodzinom godziwy poziom życia” (Część I, artykuł 4). Od tego czasu, Europejski Komitet Praw Społecznych (ECSR) zaproponował definicję, zgodnie z którą „sprawiedliwe” lub „godziwe” wynagrodzenie wynosi co najmniej 60% przeciętnego wynagrodzenia netto i absolutnie nie może niższe niż 50% średniej płacy netto.

Nie jest to jednak tak oczywiste, jak może się wydawać na pierwszy rzut oka. Z tą definicją „sprawiedliwej” lub „godziwej” płacy związane są co najmniej trzy zagadnienia, które należy poddać dyskusji:

(1) Sprawiedliwe, godziwe i minimalne wynagrodzenie - podstawowe definicje

Rada Europy nie odnosi się do „minimalnej” płacy jako takiej, ale stwierdza, że 50 do 60% średniej stanowi płacę „sprawiedliwą”. Może to być mylące, dlatego wymaga dalszych wyjaśnień. Brytyjska koncepcja „**living wage**”, czyli płacy zapewniającej odpowiednie/ godne warunki życia jest najbliższa definicji podanej w Europejskiej Karcie Społecznej, ponieważ oznacza wynagrodzenie, które umożliwia pracownikowi zaspokojenie podstawowych potrzeb w celu utrzymania bezpiecznego i godnego poziomu życia w danym społeczeństwie, pozwalając mu na uczestnictwo w życiu społecznym i kulturalnym. Płaca zapewniająca odpowiednie warunki życia w Wielkiej Brytanii odpowiada obecnie około 60% krajowej mediany wynagrodzenia. Koncepcja płacy zapewniającej odpowiednie warunki życia obejmuje nie tylko ideę ustanowienia podstawowej płacy minimalnej, ale także dążenie do zapewnienia „godnego” poziomu życia.

Rysunek 1: Minimalna płaca jako % mediany wynagrodzeń w przypadku zatrudnienia w pełnym wymiarze czasu

Źródło: OECD, a w przypadku Niemiec obliczenia WSI w oparciu o dane statystyczne dotyczące zatrudnienia, przekazane przez niemiecką Federalną Agencję Pracy

[from the top:]	Francja
	Słowenia
	Portugalia
	Węgry
	Belgia
	Łotwa
	Niemcy*
	Irlandia
	Litwa
	Wielka Brytania
	Holandia
	Polska
	Słowacja
	Rumunia
	Hiszpania
	Grecja
	Luksemburg
	Estonia
	Czechy
Poverty wage threshold	Próg wynagrodzenia na granicy ubóstwa
Low wage threshold	Próg niskiego wynagrodzenia

W dyskusji na temat płacy minimalnej w Europie należy uwzględnić również dwie inne definicje. Są to próg niskiego wynagrodzenia, ustalony przez OECD na poziomie dwóch trzecich krajowej mediany wynagrodzeń, oraz próg wynagrodzenia na granicy ubóstwa, który w sposób analogiczny do międzynarodowych badań ubóstwa można zdefiniować jako 50% mediany wynagrodzenia. Poniższy rysunek przedstawia zróżnicowane, krajowe płace minimalne (ustawowe) jako procent krajowej mediany wynagrodzenia i pokazuje, że ustawowa płaca minimalna w żadnym z krajów UE nie osiąga progu niskich wynagrodzeń zgodnie z oficjalną definicją OECD. Wyniki najbliższe temu poziomowi odnotowują Francja (62%), Słowenia (60%) i Portugalia (58%). Pokazuje również, że tylko w czterech kolejnych krajach (Węgry, Belgia, Łotwa i Niemcy) osiągnięto poziom sięgający powyżej progu ubóstwa. Sytuacja w krajach skandynawskich jest zupełnie inna: wspólnie ustalone płace minimalne wynoszą zazwyczaj 60-70% mediany krajowej, są zatem znacznie wyższe niż w pozostałych krajach UE.

(2) Płace netto a płace brutto

Definicja Rady Europy odnosi się nie do wynagrodzeń brutto, ale netto. Zaletą przyjęcia za punkt wyjścia zarobków netto jest przede wszystkim to, że rozważamy wówczas sumę, która rzeczywiście trafia pod koniec miesiąca do kieszeni pracowników; po drugie, podejście to

pozwała uwzględnić różnorodność polityk redystrybucyjnych - na przykład progresywne systemy podatkowe. Kluczowym problemem związanym z uwzględnianiem wynagrodzeń netto jest złożoność obliczeń wartości netto wynagrodzenia po odliczeniu składek na ubezpieczenie społeczne i podatków. Z tego powodu większość międzynarodowych baz danych podaje wynagrodzenia brutto. Kolejnym argumentem przeciwko przyjmowaniu za punkt odniesienia wynagrodzenia netto jest to, że obowiązek zapewnienia godnych wynagrodzeń zostaje w ten sposób przesunięty z pracodawców na państwo, od którego wymaga się zapewnienia wystarczająco wysokiego wynagrodzenia netto poprzez prowadzenie polityki redystrybucyjnej i środki wyrównawcze.

(3) Średnia płaca a mediana wynagrodzeń

Rada Europy wskazuje na „średnią” płacę, a nie na „medianę” wynagrodzeń, którą przyjmuje się zazwyczaj za punkt odniesienia w porównaniach międzynarodowych. Podczas gdy średnia płaca stanowi średnią arytmetyczną wszystkich pensji, mediana dzieli ogólną strukturę płac na dwa równe segmenty: w pierwszym umieszczeni zostają pracownicy, którzy zarabiają więcej, a w drugim ci, którzy zarabiają mniej niż mediana wynagrodzeń. Wybór punktu odniesienia ma naturalnie praktyczne konsekwencje dla przeprowadzanych porównań.

Dane w tabeli 1, w której sklasyfikowano kraje z obowiązującą ustawową płacą minimalną określoną jako odsetek mediany wynagrodzeń i średniej płacy, dowodzą, że średnia płaca jest znacznie bardziej podatna na wpływ wartości odstających w ogólnej strukturze płac niż mediana wynagrodzenia. Turcja i Portugalia są tego doskonałymi przykładami. Oba kraje zajmują czołowe pozycje w zakresie wysokości płacy minimalnej jako procentu mediany wynagrodzeń; ich pozycja jest dużo niższa, kiedy za punkt odniesienia przyjmuje się średnie wynagrodzenie. W 2013 r. płaca minimalna w Turcji odpowiadała prawie 70% mediany wynagrodzeń, ale zaledwie 38% średniej płacy. W przypadku Portugalii dane te to odpowiednio 56% (mediana) i 38% (średnie wynagrodzenie). Różnice obserwowane w obu krajach można wytłumaczyć bardzo nierówną strukturą płac oraz obecnością rozległej szarej strefy, w której płaca minimalna stanowi dla wielu pracowników standardowe wynagrodzenie. Oznacza to, że nieliczna grupa osób o bardzo wysokich zarobkach podnosi średnią wynagrodzenia, nie wpływając tak wyraźnie na wartość mediany, która jest wskaźnikiem mniej wrażliwym na skrajne wartości odstające.

Tabela 1: Ustawowe płace minimalne jako procent mediany wynagrodzeń i średniej płacy pracowników zatrudnionych w pełnym wymiarze czasu w 2013 r.

	Średnie wynagrodzenie		Mediana wynagrodzeń
Francja	50	Turcja	69
Słowenia	50	Francja	61
Irlandia	44	Słowenia	61
Belgia	43	Portugalia	56
Holandia	42	Węgry	54
Węgry	40	Litwa	52
Polska	40	Belgia	50
Litwa	40	Polska	50
Wielka Brytania	39	Rumunia	50
Portugalia	38	Irlandia	48

Turcja	38	Łotwa	48
Słowacja	36	Holandia	47
Łotwa	36	Wielka Brytania	47
Hiszpania	35	Słowacja	46
Luksemburg	34	Grecja	45
Rumunia	34	Hiszpania	41
Estonia	33	Luksemburg	41
Czechy	31	Estonia	39
Grecja	30	Stany Zjednoczone	37
Stany Zjednoczone	27	Czechy	36

Źródło: http://stats.oecd.org/BrandedView.aspx?oeed_bv_id=ifs-data-en&doi=data-00313-en

Możliwości związane z europejskim podejściem do minimalnego wynagrodzenia

Płace minimalne mogą być przydatnym narzędziem podnoszącym poziom wynagrodzeń stosunkowo licznej grupy pracowników. Dane szacunkowe wskazują na to, że około 16% pracowników w Europie skorzystałoby na podniesieniu płac minimalnych w Europie do poziomu 60% mediany wynagrodzenia (patrz wykres poniżej, ilustrujący również sytuację w poszczególnych krajach).

Rysunek 2: Pracownicy, których zarobki wynoszą mniej niż 60% krajowej mediany wynagrodzeń (2010)

Pracownicy, których zarobki wynoszą mniej niż 60% krajowej mediany wynagrodzeń (2010) (% wszystkich pracowników)

Źródło: Aumayr-Pintar i in. (2014: 112) w oparciu o dane pochodzące z EU-SILC i SES

Ponadto, można spodziewać się innych pozytywnych efektów z punktu widzenia pracowników należących do dwóch kolejnych decyli, co oznacza, że około jedna trzecia pracowników skorzystałaby na przyjęciu za punkt odniesienia poziomu 60% krajowej mediany wynagrodzeń.

Istnieją jednak pewne zastrzeżenia do tych szacunków:

(1) Ustawowe płace minimalne nie zawsze są w pełni wiążące. Uwidacznia to doskonale kolejny wykres. Jest on oparty na badaniach przeprowadzonych przez Eurofound i pokazuje, że istnieje kilka krajów (Francja, Litwa, Irlandia, Wielka Brytania), w których między 5% a 10% pracowników otrzymuje wynagrodzenie **poniżej** ustawowej płacy minimalnej. Można to wytłumaczyć nieprzestrzeganiem przepisów oraz istnieniem pewnych wyjątków od stosowania ustawowych płac minimalnych (na przykład w odniesieniu do młodych pracowników). Najnowszym przykładem jest niemiecka płaca minimalna, której wprowadzenie spowoduje podniesienie płac 4 milionów pracowników, jednocześnie pozostając bez wpływu na płace ponad 2 milionów innych, ponieważ przepisy dotyczące płacy minimalnej nie mają zastosowania wobec osób w wieku poniżej 18 lat, a także długotrwale bezrobotnych w okresie pierwszych 6 miesięcy zatrudnienia.

Rysunek 3: Odsetek pracowników o zarobkach poniżej krajowej mediany wynagrodzeń w 2009 r.

Odsetek pracowników o zarobkach poniżej krajowej mediany wynagrodzeń w 2009 r.

Innym sposobem spojrzenia na tę sytuację jest uwzględnienie odsetka pracowników faktycznie otrzymujących płacę minimalną. Ich liczba wydaje się dość ograniczona, z wyjątkiem Francji, Luksemburga i Bułgarii.

Wykres 4: Udział pracowników zatrudnionych w pełnym wymiarze czasu i otrzymujących płace odpowiadające medianie wynagrodzeń w 2007 r.

Źródło: Komisja Europejska, DG ECFIN podczas seminarium ETUI w 2012 r.: *Co wiemy, a czego nie wiemy o płacy minimalnej?*

Udział pracowników zatrudnionych w pełnym wymiarze czasu i otrzymujących płace odpowiadające medianie wynagrodzeń w 2007 r.

Innymi słowy, podniesienie minimalnego wynagrodzenia z obecnego poziomu nie wydaje się mieć wpływu na dużą grupę pracowników, chyba że minimalny poziom płac wyraźnie wzrośnie. W takim przypadku, przyjęciu jako kryterium 60% mediany wynagrodzeń będzie prawdopodobnie towarzyszyć cała lista wyjątków. Oznacza to, że szacowany odsetek 16% pracowników, którzy skorzystaliby z wprowadzenia minimalnego wynagrodzenia na poziomie 60% mediany w rzeczywistości okazałby się zdecydowanie niższy.

(2) Wiąże się z tym dyskusja na temat wpływu płacy minimalnej na zatrudnienie. Chociaż nie ma żadnych dowodów na to, by płace minimalne, których wysokość obecnie odpowiada maksymalnie 50% mediany wynagrodzeń, wpływały niekorzystnie na liczbę miejsc pracy, trudno powiedzieć, czego można będzie oczekiwać po podniesieniu minimalnych stawek do poziomu 60% mediany wynagrodzeń. Można założyć, że – teoretycznie - minimalne wynagrodzenie w wysokości 60% mediany wynagrodzeń, które obowiązywałoby we wszystkich sektorach, przyczyni się do redukcji miejsc pracy w większym stopniu niż wprowadzenie płac minimalnych będących wynikiem rokowań zbiorowych; może ono również różnić się w zależności od sektora (w niektórych sektorach płace są niższe niż 60% mediany, a w innych wyższe).

(3) Dodatkową zaletą europejskiego podejścia do minimalnego wynagrodzenia jest to, że ukazałoby ono „socjalne oblicze” Europy. Można byłoby uznać, że UE będzie uczestniczyć we wspieraniu pracowników i związków zawodowych w procesie integracji w ramach budowania europejskiego zarządzania gospodarczego i wewnętrznego rynku konkurencji.

Ograniczenia i pułapki europejskiego podejścia do minimalnego wynagrodzenia

Omawiając europejskie podejście do płacy minimalnej należy wziąć pod uwagę również inne zagadnienia:

(1) „60% bardzo niskiego wynagrodzenia pozostaje niskim wynagrodzeniem”. W wielu państwach członkowskich średnia płaca lub mediana wynagrodzeń są bardzo niskie, sięgając nawet 5-6 euro na godzinę w przemyśle, i to pomimo niejednokrotnie ogromnego wzrostu produktywności. W takich przypadkach wprowadzenie płacy minimalnej na poziomie 60% mediany wynagrodzeń przyniosłoby podniesienie płacy minimalnej jako takiej, chociaż jej wpływ na ogólny problem zbyt niskich płac byłby ograniczony.

(2) „Kiedy wali się struktura płac, najniższy poziom również się zapada”. To właśnie stało się w Grecji. Trojka podważyła cały system rokowań zbiorowych, w wyniku czego spadły zarówno średnia płaca, jak i mediana wynagrodzeń. To z kolei automatycznie podniosło poziom minimalnej płacy do 50% średniego wynagrodzenia. Trojka nie była w stanie tego zaakceptować i postanowiła obniżyć bezwzględną/ nominalną wartość płac minimalnych z powrotem do 40% mediany wynagrodzenia. Z tego wynika, że europejskie podejście do płacy minimalnej należy omawiać zawsze z uwzględnieniem pytania o to, w jaki sposób wzmocnić krajowe systemy rokowań zbiorowych w celu zapobieżenia załamaniu się całej struktury płac.

(3) Wyrok w sprawie Laval i niebezpieczeństwo w postaci traktowania europejskiego progu minimalnego jako krajowego pułapu płac. Wyrok w sprawie Laval i w innych, powiązanych z nią sprawach uświadomiły nam, że w kontekście dyrektywy w sprawie delegowania pracowników, płacę minimalną stosuje się jako próg umożliwiający identyfikację sytuacji dumpingu społecznego i określenie, czy związki zawodowe mają prawo do podejmowania działań w celu egzekwowania wspólnie wynegocjowanych płac. Ustanowienie progu europejskiej płacy minimalnej może spowodować powstanie sytuacji, w których europejska płaca minimalna będzie służyć jako argument odpierający zarzuty dotyczące wysokości wynagrodzeń o pozwalający stwierdzić, że nie ma podstaw do roszczeń jeżeli przestrzegany jest poziom europejskiej płacy minimalnej - nawet jeżeli oznacza to, że pracownicy otrzymują wynagrodzenie niższe od tego, które zostało ustalone w ramach rokowań zbiorowych. Może to również dotyczyć sytuacji delegowanych pracowników i objąć swoim zakresem wszystkich pracujących, na przykład poddając w wątpliwość potrzebę rozszerzenia układów zbiorowych pracy lub konieczność wypłacania wyższego wynagrodzenia minimalnego, ustalonego na poziomie krajowym. W tym względzie znamienne są dyskusje prowadzone niedawno w ramach europejskiego dialogu społecznego: pracodawcy twierdzą, że nie zgadzają się z zasadą „takiej samej płacy za taką samą pracę” i czują się w obowiązku wypłacania wyłącznie wynagrodzenia minimalnego.

(4) Możliwość przekazania kompetencji w zakresie płac rządowi krajowemu, ministrom finansów i bankom centralnym. Kiedy wynagrodzenie minimalne zostaje wprowadzone na mocy ustawy, a jego przestrzeganie narzucone jest przepisami prawa pracy, rządy mają prawo podnosić, ale również obniżać płacę minimalną. Jest to z pewnością aspekt, wobec którego należy zachować czujność w sytuacji, w której na mocy decyzji politycznych

dąży się do wewnętrznej dewaluacji płac w celu zapobieżenia konkurencyjnej dewaluacji waluty. Ponadto MFW i inne instytucje już teraz posługują się standardem minimalnego wynagrodzenia, które nie powinno być niższe niż 30% ani wyższe niż 40% mediany wynagrodzenia.

Z drugiej strony, należy zachować ostrożność i nie dopuścić do wyraźnego osłabienia krajowych systemów kształtowania płac, zanim nie zostanie wprowadzona dolna granica dla konkurencji w zakresie płac w Europie.

Dlaczego właściwie potrzebujemy płacy minimalnej?

Potrzebę wprowadzenia płacy minimalnej zwykle uzasadnia się dwoma różnymi, choć uzupełniającymi się argumentami:

(1) Pierwszy argument ma charakter **normatywny** i bazuje na prostym przekonaniu, że każdy pracownik ma prawo do godnej płacy. Zostało ono zapisane jako podstawowe prawo socjalne w Powszechnej Deklaracji Praw Człowieka ONZ z 1948 r. Ta normatywna ocena wskazuje również na cel w postaci redukcji ubóstwa w ogóle, a w szczególności walki ze zjawiskiem osób pracujących żyjących w ubóstwie.

(2) Drugi argument ma charakter **ekonomiczny** i ma na celu zapewnienie trwałego i samopodtrzymującego się wzrostu poprzez popyt wywołany wzrostem płac oraz zapobieganie powstawaniu tendencji deflacyjnych. W tym przypadku, szczególna rola płacy minimalnej polega na zapobieganiu sytuacjom, w których pracownicy otrzymują wynagrodzenie nie odpowiadające ich wkładowi w produktywność; można tego dokonać zapewniając odpowiednie wynagrodzenia w dolnej części skali płac. Nawet jeśli wprowadzenie płacy minimalnej pomaga w osiągnięciu tego celu, a wręcz jest niezbędne, samo nie wystarczy. Jeśli naprawdę chcemy osiągnąć wzrost gospodarczy napędzany wzrostem płac, potrzebujemy w tym celu polityki rozszerzającej zasięg rokowań zbiorowych (różne formy rozszerzenia i normy *erga omnes* lub ich odpowiedniki w postaci wysokiego poziomu uzwiązkowienia).

Różne podejścia również wiążą się z wykorzystaniem różnych wskaźników.

Pierwsze podejście zakłada spojrzenie na poziom płacy minimalnej jako odsetek mediany/średniego wynagrodzenia w ujęciu netto. Na wykresie zamieszczonym poniżej, pochodzącym z najnowszej publikacji OECD Employment Outlook pokazano, że względne płace minimalne w ujęciu netto są dość niskie. Jedynie Francja, Słowenia, Holandia i Portugalia osiągają poziom około 50% mediany wynagrodzenia.

Drugie podejście odnosi się do płacy minimalnej jako całkowitego kosztu zatrudnienia ponoszonego przez pracodawcę: koszt pracy obejmuje zarówno wynagrodzenie netto, jak i podatki, składki na ubezpieczenie społeczne płacone przez pracowników oraz składki na ubezpieczenie społeczne płacone przez pracodawcę. Odpowiadają one temu, co OECD określa mianem „minimalnych kosztów pracy”. W tym przypadku, wskaźniki Francji, Słowenii i Portugalii sięgają poziomu nawet 70% mediany wynagrodzenia.

Rysunek 5

W niektórych krajach OECD ustalono obowiązujące płace minimalne na znacznie wyższym poziomie w relacji do mediany wynagrodzeń niż w innych krajach

Stosunek płacy minimalnej do mediany wynagrodzeń w przypadku pracowników zatrudnionych w pełnym wymiarze czasu

Płaca minimalna (brutto)

Minimalne koszty pracy (w tym opłacane przez pracodawcę składki na ubezpieczenie społeczne i podatki z tytułu wynagrodzeń)

Płace minimalne netto (z uwzględnieniem podatku od dochodów, składek na ubezpieczenie społeczne i świadczeń socjalnych)

Kraje uporządkowano od najniższej do najwyższej wartości współczynnika stosunku płacy minimalnej do mediany wynagrodzeń

Wreszcie, należy zauważyć, że wynagrodzenie określone przez Radę Europy na poziomie 50-60% średniej płacy (a nie mediany płac) dodatkowo komplikuje fakt, że Rada rozważa je w ujęciu netto, biorąc pod uwagę siłę nabywczą netto wynagrodzenia minimalnego, po odliczeniu podatków i świadczeń związanych z pracą. Definicja ta nie jest jasna, choć najprawdopodobniej zakłada uwzględnienie wskaźników netto z powyższego wykresu OECD.

Jak postępować dalej?

Niezaprzeczalnie obserwujemy ostatnio postępy związane z wprowadzeniem płacy minimalnej w Niemczech; ta „reforma” powinna była zostać przeprowadzona już dawno, a teraz rzutuje na debatę na temat wynagrodzeń w Europie.

Z punktu widzenia EKZZ i organizacji stowarzyszonych, pewne zagadnienia o kluczowym znaczeniu pozostają nierozwiązane:

(1) Ważną kwestią jest to, że nasza definicja europejskiego standardu płacy minimalnej nie jest do końca przejrzysta i musi zostać wyjaśniona (patrz uwagi powyżej).

(2) Ważne jest zapobieżenie sytuacji, w której decydenci i pracodawcy wykorzystają żądanie wprowadzenia płac minimalnych przeciwko nam, czyli ze szkodą dla idei ustalania wynagrodzeń w procesie rokowań zbiorowych i dla zasady „takiej samej płacy za taką samą pracę”.

Możemy poszukiwać odpowiedzi na te pytania w następujących podejściach do płacy minimalnej w Europie:

(1) Odchodząc od dążenia do przyjęcia standardu płac na podstawie średniej płacy/ mediany wynagrodzeń na poziomie krajowym w kierunku jednego, europejskiego standardu płacy skorygowanego o parytet siły nabywczej. Zaletą takiego rozwiązania jest to, że bierze pod uwagę niejednakowe koszty życia w poszczególnych krajach Europy. Znajdujący się poniżej Rysunek 6 porównuje bezwzględny poziom minimalnych płac w euro z wartością minimalnych wynagrodzeń mierzonych według standardu siły nabywczej (PPS). To porównanie pokazuje, że różnice w poziomie płacy minimalnej, gdy mierzy się je standardem siły nabywczej, są znacznie mniejsze niż różnice wartości bezwzględnych mierzonych w euro. O ile różnica między najwyższą a najniższą płacą minimalną mierzoną w euro wynosi w przybliżeniu 1:11, różnica mierzona według standardu siły nabywczej jest znacznie mniejsza i sięga poziomu około 1:4,5.

Rysunek 6: Bezwzględny poziom płacy minimalnej w stosunku do płacy minimalnej mierzonej jako standard siły nabywczej

Źródło: Baza danych WSI Minimum Wage (styczeń 2014 r.)

Słupki: bezwzględny poziom płac minimalnych w euro
Punkty: płace minimalne mierzone jako standard siły nabywczej
[from left to right]: Luksemburg, Francja, Holandia, Belgia, Irlandia, Niemcy**, Wielka Brytania, Słowenia, Malta, Hiszpania, Grecja, Portugalia, Polska, Chorwacja, Estonia, Słowacja, Węgry, Czechy, Łotwa, Litwa, Rumunia, Bułgaria

Jedną z metod obliczania odpowiedniego standardu płac, który mógłby być wykorzystany w połączeniu z innymi metodami, może być, na przykład, przyjęcie jednej płacy minimalnej, mierzonej jako standard siły nabywczej, za punkt odniesienia dla minimalnego poziomu wynagrodzeń w innych krajach, ale z uwzględnieniem różnic w poziomie życia odzwierciedlonych różnicami w poziomie cen w poszczególnych państwach członkowskich.

(2) Inne rozwiązanie mogłoby polegać na etapowym przyjmowaniu podejścia opartego na „płacy zapewniającej godne warunki życia”. Ta ostatnia jest zwykle obliczana na podstawie wynagrodzenia niezbędnego, by pokryć koszty związane ze standardowym koszykiem dóbr podstawowych; obejmuje on zazwyczaj (a) wydatki na podstawowe potrzeby, takie jak żywność i niedrogie wyżywienie, elementarne warunki mieszkaniowe oraz odpowiednia odzież i obuwie, a także (b) wydatki związane z innymi potrzebami, takimi jak transport, edukacja, opieka zdrowotna, opieka nad dziećmi, wyposażenie gospodarstwa domowego, rekreacja, kultura, komunikacja i środki higieny osobistej. W przypadku London Living Wage, czyli płacy zapewniającej godne warunki życia w Londynie (patrz inne teksty dotyczące debaty prowadzonej na ten temat w Wielkiej Brytanii), „podstawowe koszty utrzymania” stanowią tylko jeden wymiar obliczeń. Drugi wymiar to tzw. podejście oparte na „dystrybucji dochodów”, które przyjmuje za punkt odniesienia 60% mediany wynagrodzeń. Ostateczna płaca zapewniająca odpowiednie warunki życia jest obliczana jako średnia dwóch wartości wynikających z podstawowych kosztów utrzymania i dystrybucji dochodów (plus margines 15% na pokrycie nieprzewidzianych wydatków).

Zaletą obliczeń opartych na koszyku towarów jest to, że mają one solidną podstawę empiryczną: wskazują sumę, która potrzebna jest, by zapewnić sobie przyzwoity standard życia. Wadą jest oczywiście złożoność obliczeń, zwłaszcza biorąc pod uwagę, że mamy do czynienia z 28 krajami Europy. W części z nich metoda oparta na standardowym koszyku towarów już jest wykorzystywana w rokowaniach zbiorowych. W Belgii, na przykład, korzysta się z niej przy określaniu indeksacji płac, natomiast w Szwecji i we Włoszech metoda ta służy do określania roszczeń płacowych na dolnym końcu skali płac lub do ustalania podwyżek płac związanych z inflacją.

W świetle niezwyklej różnorodności poziomów płac minimalnych w poszczególnych krajach (patrz Rysunek 1), z politycznego punktu widzenia etapowe podejście do płacy zapewniającej odpowiednie warunki życia wydaje się bardziej realne. Takie podejście mogłoby obejmować krótkoterminowy cel w postaci podniesienia płacy minimalnej we wszystkich krajach europejskich co najmniej do poziomu wynagrodzenia na granicy ubóstwa, czyli 50% krajowej mediany wynagrodzeń. Kiedy ten próg zostanie osiągnięty, kolejnym celem będzie osiągnięcie progu płacy zapewniającej odpowiednie warunki życia.

(3) Taki europejski standard płacy lub płacy zapewniającej odpowiednie warunki życia powinien być w każdym razie określony przepisami prawa i/ lub przyjęty w drodze układów zbiorowych, zgodnie z obowiązującymi w poszczególnych krajach praktykami i strategiami związkowymi.

(4) Bez względu na to, który standard zostanie wybrany, kluczowym elementem każdego podejścia jest nacisk na powiązania z silnym systemem układów zbiorowych w zakresie płac poprzez zapewnienie, że rokowania obejmują swoim zakresem szeroką grupę pracowników; można w tym celu wykorzystać różne narzędzia (normy *erga omnes*, inne formy rozszerzenia lub wysoki stopień uzwiązkowienia, które można uznać za ekwiwalenty funkcjonalne). Należy przy tym zauważyć, że w Niemczech nie tylko wprowadzono płacę minimalną, ale również zdecydowano się na rozpowszechnienie stosowania norm *erga omnes*, a tym samym wzmocnienie systemu rokowań zbiorowych. Warto przy tej okazji wspomnieć, że rząd niemiecki jest jednym tych, które na szczeblu europejskim wywierają najsilniejszy nacisk na kraje znajdujące się w trudnej sytuacji finansowej, przekonując je do przeprowadzenia reform strukturalnych. Efekt tych ostatnich byłby dokładnie odwrotny, ponieważ przyniosłby osłabienie i zaniechanie rozszerzenia norm *erga omnes*.

Podsumowując, celem niniejszej noty jest zachęcenie do podjęcia szerszej dyskusji na temat różnych kwestii i podejść oraz podjęcie próby znalezienia równowagi między nimi w celu sformułowania bardziej przejrzystej i skutecznej pozycji EKZZ w debacie na temat płac minimalnych toczącej się na poziomie UE.

